DRAFT # Water Quality Criteria Report for Prometryn Phase III: Application of the pesticide water quality criteria methodology Prepared for the Central Valley Regional Water Quality Control Board Julie C. Bower, Ph.D. and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis June 2016 ### **Disclaimer** Funding for this project was provided by the California Regional Water Quality Control Board, Central Valley Region (CRWQCB-CVR). The contents of this document do not necessarily reflect the views and policies of the CRWQCB-CVR, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. #### **DRAFT** ### Water Quality Criteria Report for Prometryn ### Phase III: Application of Pesticide Water Quality Criteria Methodology Report Prepared for the Central Valley Regional Water Quality Control Board Julie C. Bower, Ph.D. and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis June 2016 # **Table of Contents** | Disc | lain | ner | i | |------|-------|--|------| | List | of f | igures | . iv | | List | of ta | ables | . iv | | List | of a | cronyms and abbreviations | V | | 1 | Intr | oduction | 1 | | 2 | | ic information | | | 3 | | sical-chemical data | | | 4 | | man and wildlife dietary values | | | 5 | | otoxicity data | | | 6 | | a reduction | | | 7 | | ate criterion calculation | | | 8 | | ronic criterion calculation | | | 9 | | ter Quality Effects | | | 9. | | Bioavailability | | | 9. | 2 | Mixtures | | | 9. | | Temperature, pH, and other water quality effects | | | 10 | Cor | nparison of ecotoxicity data to derived criteria | | | 10 |).1 | Sensitive species | | | 10 |).2 | Ecosystem and other studies | 10 | | 10 |).3 | Threatened and endangered species | 10 | | 11 | Har | monization with other environmental media | 11 | | 11 | 1 | Bioaccumulation | 11 | | 11 | .2 | Harmonization with air and sediment criteria | 12 | | 12 | Pro | metryn criteria summary | 12 | | 12 | 2.1 | Limitations, assumptions, and uncertainties | 12 | | 12 | 2.2 | Comparison to national standard methods | 14 | | 12 | 2.3 | Final criteria statement | 15 | | Ack | now | ledgements | 16 | | Refe | eren | ces | 17 | | Data | a Tal | bles | 22 | | App | endi | ix A – Aqueous Toxicity Data Summaries | 33 | | App | endi | ix A1 – Aqueous Toxicity Studies Rated RR | 34 | | Appendix A2 – Wildlife Toxicity Studies Rated RR | 68 | |--|------------| | Appendix A3 – Mesocosm studies rated R | 74 | | Appendix A4 – Studies rated RL, LR, LL | 77 | | Appendix A5 – Aqueous studies rated N | 116 | | | | | List of figures | | | Figure 1 Structure of prometryn | 1 | | | | | List of tables | | | Table 1 Bioconcentration factors (BCF) for prometryn | 3 | | Table 2 Prometryn hydrolysis and photolysis and other degradation | | | Table 3 Final acute toxicity data set for prometryn. | | | Table 4 Acceptable reduced acute data rated RR Error! Bookmark no | t defined. | | Table 5 Supplemental acute data rated RL, LR, LL. | 24 | | Table 6 Final chronic plant toxicity data set for prometryn | | | Table 7 Final chronic animal toxicity data set for prometryn | 26 | | Table 8 Acceptable reduced chronic data rated RR | 27 | | Table 9 Supplemental chronic plant data rated RL, LR, or LL. | 28 | | Table 10 Supplemental chronic animal data rated RL, LR, or LL. | 30 | | Table 11 Threatened, Endangered, or Rare Species Predicted values by ICE | | | Table 12 US EPA Aquatic Life Benchmarks. | 32 | ### List of acronyms and abbreviations AF Assessment factor APHA American Public Health Association ASTM American Society for Testing and Materials BAF Bioaccumulation Factor BC Black carbon BCF Bioconcentration Factor BMF Biomagnification Factor CAS Chemical Abstract Service CDFG California Department of Fish and Game CSIRO Commonwealth Scientific and Industrial Research Organization, Australia CVRWQCB Central Valley Regional Water Quality Control Board DPR Department of Pesticide Regulation EC_x Concentration that affects x% of exposed organisms FDA Food and Drug Administration FT Flow-through test GMAV Genus Mean Acute Value IC_r Inhibition concentration; concentration causing x% inhibition ICE Interspecies Correlation Estimation IUPAC International Union of Pure and Applied Chemistry K Interaction Coefficient K_H Henry's law constant K_{ow} Octanol-Water partition coefficient K_p or K_d Solid-Water partition coefficient LC_x Concentration lethal to x% of exposed organisms LD_x Dose lethal to x% of exposed organisms LL Less relevant, Less reliable study LOEC Lowest-Observed Effect Concentration LOEL Lowest-Observed Effect Level LR Less relevant, Reliable study MATC Maximum Acceptable Toxicant Concentration N Not relevant or Not reliable study n/a Not applicable NOAEL No-Observed Adverse Effect Level NOEC No-Observed Effect Concentration NR Not reported OECD Organization for Economic Co-operation and Development OSAR Quantitative Structure Activity Relationship pK_a Acid dissociation constant RL Relevant, Less reliable study RR Relevant and Reliable study S Static test SMAV Species Mean Acute Value SR Static renewal test SSD Species Sensitivity Distribution TES Threatened and Endangered Species US United States USEPA United States Environmental Protection Agency #### 1 Introduction A methodology for deriving freshwater water quality criteria for the protection of aquatic life was developed by the University of California - Davis (TenBrook et al. 2009a). The need for a methodology was identified by the California Central Valley Regional Water Quality Control Board (CVRWQCB 2006) and findings from a review of existing methodologies (TenBrook & Tjeerdema 2006, TenBrook et al. 2009b). The UC-Davis methodology is currently being used to derive aquatic life criteria for several pesticides of particular concern in the Sacramento River and San Joaquin River watersheds. The methodology report (TenBrook et al. 2009a) contains an introduction (Chapter 1); the rationale of the selection of specific methods (Chapter 2); detailed procedure for criteria derivation (Chapter 3); and a criteria report for a specific pesticide (Chapter 4). This criteria report for prometryn describes, section by section, the procedures used to derive criteria according to the UC-Davis methodology. Also included are references to specific sections of the methodology procedure detailed in Chapter 3 of the report so that the reader can refer to the report for further details (TenBrook et al. 2009a). ### 2 Basic information Chemical: Prometryn or prometryne (Fig. 1) CAS: N,N'-bis(1-methylethyl)-6-(methylthio)-1,3,5-triazine-2,4-diamine CAS Number: 7287-19-6 USEPA PC Code: 080805 CA DPR Chem Code: 502 IUPAC: 6-methylsulfanyl-2-N,4-N-di(propan-2-yl)-1,3,5-triazine-2,4-diamine Chemical Formula: C₁₀H₁₉N₅S Figure 1 Structure of prometryn (source: American Chemical Society, 2015) Trade names: Caparol, Gesagard, Prometrex, Primatol Q and Mercasin ## 3 Physical-chemical data Molecular Weight 241.356 (http://webbook.nist.gov/cgi/inchi/InChI%3D1S/C10H19N5S/c1- 6(2)11-8-13-9(12-7(3)4)15-10(14-8)16-5/h6-7H%2C1-5H3%2C(H2%2C11%2C12%2C13%2C14%2C15) **Density** 1.15 g/mL (PPDB 2008) Water Solubility 33 mg/L at 25°C (Worthing & Hance 1990) 33 mg/L at 25°C (PPDB 2015) 26.55 mg/L at 25°C (USEPA 2015) 33 mg/L at 20°C (USEPA 2015) Geometric mean: 31.25 mg/L Melting Point 132.03°C (USEPA 2015) 119°C (USEPA 2015) 119°C (PPDB 2015) Geometric mean: 123.19 °C Vapor Pressure 0.13 mPa at 25°C (PPDB 2015) 2.47 mPa at 25°C (USEPA 2015) **Geometric mean:** 0.567 mPa 25 °C Henry's constant (K_H) 2.24 x 10 ⁻² Pa m³ mol⁻¹ (USEPA 2015) 1.21 x 10 ⁻³ Pa m³ mol⁻¹ (USEPA 2015) 1.20 x 10 ⁻³ Pa m³ mol⁻¹ (PPDB 2015) **Geometric mean:** 3.19 x 10 ⁻³ Pa m³ mol⁻¹ Organic Carbon Sorption Partition Coefficients (log K_{oc}) All values from USEPA 2015 2.8172.656 Geometric mean: 2.735 Log Kow *Values referenced from the BioByte Bio-Loom program (2015) 3.73 (USEPA 2015) 3.51 (USEPA 2015) - 3.34 (PPDB 2015) - 3.10 (Tomlin 1997*) - 3.34 (Finizio et al. *) - 2.99 (Liu et al. 1995*) - 3.25 (Finizio *et al.* 1997*) - 3.03 (Schaeffer et al. 1970*) - 2.99 (Donovan and Pescatore 2002*) Geometric mean: 3.25 #### **Bioconcentration Factor** Table 1 Bioconcentration factors (BCF) for prometryn NR: not reported; values are on a wet weight basis and are not lipid-normalized. | Species | BCF | Exposure | Reference | |-------------|--------------|----------|------------------------| | NR | 53.51 | NR | USEPA 2015 | | NR | 85 | NR | PPDB 2015 | | Lepomis | 110, viscera | 28 d | Forbis and Halls, 1988 | | macrochirus | 54, fillet | | | #### **Environmental Fate** Table 2 Prometryn hydrolysis and photolysis and other degradation. (NR: not reported). | | Half- life | Water | Temp (°C) | pН | Reference | |------------|------------|----------------|------------|----------------------|--------------| | | (h or d) | | | | | | Hydrolysis | Stable | Aqueous buffer | 25 | 5, 7, 9 | Lawrence | | | | | | | 1987a | | | 75 d | NR | NR | NR | Johnson | | | | | | | 1991 | | Aqueous | 55 d* | *River water, | NR, | ****8.17 | Navarro et | | Photolysis | 66 d** | sunlight | greenhouse | ^{†,††} 8.05 | al. 2004 | | - | 68 d† | **River water, | | ^{‡,‡‡} 6.66 | | | | 216 d†† | darkness | | | | | | 88 d‡ | †Seawater, | | | | | | 263 d‡‡ | sunlight | | | | | | | ††Seawater, | | | | | | | darkness | | | | | | | ‡Groundwater, | | | | | | | sunlight | | | | | | | ‡‡Groundwater, | | | | | | | darkness | | | | | | 4.6 h* | *Distilled | 30-35 | *7.1 | Evgenidou | | | 11.6 h** | **Lake water | | **8.7 | and Fytianos | | | 6.9 h† | †River water | | †8.5 | 2002 | | | 50.6 d* | *Lake water | 22 | * 8.45 | Konstantinou | |----------------|----------|------------------|----|---------------|---------------| | | 51.7 d** | **River water | |
7.62 | et al. 2001 | | | 54.6 d† | †Marine water | | † 7.45 | | | | 27.7 d†† | ††Groundwater | | ††7.22 | | | | 32.4 d‡ | ‡Distilled water | | ‡ 5.89 | | | | Stable | Aqueous buffer | 25 | 7 | Lawrence | | | | | | | 1987b | | | Stable | Aqueous | NR | NR | Halama et al. | | | | solution | | | no date | | Biodegradation | 150 d* | NR | NR | NR | Johnson | | *aerobic | 360 d | | | | 1991 | | **anaerobic | | | | | | # 4 Human and wildlife dietary values There are no FDA action levels for prometryn in food (USFDA 2000) and there are no EPA pesticide tolerances set for any aquatic species (USEPA 2013a). #### Wildlife LC₅₀ values (dietary) for animals with significant food sources in water The US EPA Environmental Risk Assessment for the Reregistration of Prometryn (USEPA 1996) states that prometryn is practically nontoxic to birds for acute and subacute exposures. The reported acute oral LC_{50} for mallard exceeds 4,640 mg/kg (Beavers and Fink, 1977) and the subacute dietary LC_{50} is 42,766 mg/kg. The latter study was received under US EPA MRID 70686; however, as it was illegible it could not be rated using the methodology or used for criteria derivation. Fletcher 1984 reported a LC_{50} value in excess of 5,000 mg/kg. A pilot study by Fletcher and Pedersen 1988 concluded no adverse effects in any tested concentration; therefore the EC_{50} value exceeds the highest tested concentration of 1,000 mg/kg. #### Wildlife dietary NOEC values for animals with significant food sources in water A mallard feeding study resulted in no statistically significant reproductive effects at any concentrations tested, thus the NOEC (no observed effect concentration) is reported as > 500 mg/kg, which was the highest test concentration (Fletcher 1989). This chronic value is an order of magnitude lower than the acute values available (Fletcher 1984; Beavers and Fink 1977) and should therefore be adequately protective of wildlife with significant food sources in water. ### 5 Ecotoxicity data Approximately 31 original studies on the effects of prometryn on aquatic life were identified and reviewed. In the review process, many parameters were rated for documentation and acceptability for each study, including, but not limited to: organism source and care, control description and response, chemical purity, concentrations tested, water quality conditions, and statistical methods (see Tables 3.6, 3.7, 3.8 in TenBrook et al. 2009a). Single-species effects studies that were rated as relevant (R) or less relevant (L) according to the method (Table 3.6) were summarized in data summary sheets. Information in these summaries was used to evaluate each study for reliability, using the rating systems described in the methodology (Tables 3.7 and 3.8, section 3-2.2, TenBrook et al. 2009a), to give a reliability rating of reliable (R), less reliable (L), or not reliable (N). Studies of the effects of prometryn on mallard ducks were rated for reliability using the terrestrial wildlife evaluation. Mallard studies rated as reliable (R) or less reliable (L) were used to consider bioaccumulation. Three studies for mallard duck rating R were located in the literature and are described in Section 4. Copies of completed summaries for all aquatic studies are included in the Appendix of this report. All data rated as acceptable (RR) or supplemental (RL, LR, LL) for criteria derivation are summarized in Tables 3 - 10, found at the end of this report. Acceptable studies rated as RR are used for numeric criteria derivation, while supplemental studies rated as RL, LR or LL are used for evaluation of the criteria to check that they are protective of particularly sensitive species and threatened and endangered species. These considerations are reviewed in section 12 and 14 of this report, respectively. Studies that were rated not relevant (N) or not reliable (RN or LN) were not used for criteria derivation. One mesocosm study was identified and reviewed. This study was rated R and is listed in Appendix A3. It was used as supporting data in Section 13 to evaluate the derived criteria to ensure that they are protective of ecosystems. #### Evaluation of aquatic animal data Using the data evaluation criteria (section 3-2.2, TenBrook et al. 2009a), four acute studies yielding four toxicity values from three taxa were judged reliable and relevant for acute criterion derivation (Tables 3-4). Seven acute toxicity animal values for seven taxa from seven studies were rated RL, LL, or LR and were used as supplemental information for evaluation of the derived acute criterion in the Sensitive Species section 12 (Table 5). Five chronic animal toxicity values from five studies were rated RR (Tables 7-8). Three chronic toxicity animal values from one study was rated RL, LL, or LR (Table 10). #### Evaluation of aquatic plant data Plant data were used to derive the chronic criterion instead of chronic animal data because prometryn is an herbicide and plants are the most sensitive taxa (section 3-4.3, TenBrook et al. 2009a). All plant studies were considered chronic because the typical endpoints of growth or reproduction are inherently chronic. Three studies yielding three plant toxicity values were rated RR for the chronic criterion derivation (Tables 6). Plant studies are more difficult to interpret than animal data because a variety of endpoints may be used, but the significance of each one is less clear. In this methodology, only endpoints of growth or reproduction (measured by biomass) and tests lasting at least 24-h had the potential to be rated highly and used for criteria calculation, which is in accordance with standard methods (ASTM 2007a, 2007b; USEPA 1996). The plant studies were rated for quality using the data evaluation criteria described in the methodology (section 3-2.2, TenBrook et al. 2009a). The endpoints for plant data are all categorized as growth inhibition and are relative to a control growth measurement. Depending on the plant it may have been measured by direct cell counts with a hemacytometer, cell counts with a spectrophotometer, cell counts with an electronic particle counter, chlorophyll concentration measured by absorbance, turbidity measured by absorbance, or number of fronds (*Lemna spp.*). In all cases, growth of exposed samples was compared statistically to controls. ### 6 Data reduction Multiple toxicity values for prometryn for the same species were reduced down to one species mean acute value (SMAV) or one species mean chronic value (SMCV) according to procedures described in the methodology (section 3-2.4, TenBrook et al. 2009a). Acceptable acute and chronic data that were reduced, and the reasons for their exclusion, are shown in Tables 4 and 8, respectively. Reasons for reduction of data included: a test with a more sensitive exposure duration for the same species was available, flow-through tests are preferred over static tests, a test with a more sensitive life-stage of the same species was available, and tests with more sensitive endpoints were available. The final acute animal, chronic plant, and chronic animal data sets are shown in Tables 3, 6, and 7, respectively. #### 7 Acute criterion calculation An acute criterion was calculated with acute animal toxicity data only, because plant toxicity tests are always considered chronic (section 3-2.1.1.1, TenBrook et al. 2009a). Since acceptable acute toxicity values were not available from the five required taxa for a species sensitivity distribution, the acute criterion was calculated using the Assessment Factor (AF) procedure (section 3-3.3, TenBrook et al. 2009a). Prometryn is an organic pesticide, and the AFs given in the methodology (Table 3.13, TenBrook et al. 2009a) are the most specific AFs available for organic pesticides. The methodology points out that the AFs are limited in that they are based on organochlorine and one organophosphate pesticides, which are neurotoxic insecticides, while prometryn is an herbicide that inhibits photosynthesis. However, prometryn does exhibit toxicity to animals with an unclear mechanism and is an organic pesticide, thus, it is reasonable to use the AF procedure for prometryn. The AFs given in the methodology will be used for prometryn with the understanding that AFs based on measured pesticide toxicity data are likely more accurate than choosing an arbitrary AF. The methodology points out that AFs are recognized as a conservative approach for dealing with uncertainty in assessing risks posed by chemicals (section 2-3.2, TenBrook et al. 2009a). Using an AF to calculate a criterion always involves a high degree of uncertainty and there is potential or under- or over-protection, which is strongly dependent on the representation of sensitive species in the available data set. The methodology instructs that the derived criterion should be compared to all available ecotoxicity data to ensure that it will be protective of all species (section 3-6.0, TenBrook et al. 2009a). There are two available taxa in the acceptable (RR) data set shown in the in Table 3: planktonic crustacean (*Daphnia magna*) and Salmonidae (*Oncorhynchus mykiss*). Missing from the taxa requirements for use of a species sensitivity distribution (SSD) are a warm water fish, a benthic crustacean, and an insect. The AF method calculates the criterion by dividing the lowest SMAV from the acceptable (RR) data set by an AF, which is determined by the number of taxa available in the data set (section 3-3.3, TenBrook et al. 2009a). The lowest SMAV was the 96-h *Oncorhynchus mykiss* LC₅₀ value of 5,460 µg/L. This value was divided by an AF of 12 because there are acceptable data from two taxa (Table 17, Fojut et al. 2014). The acute value calculated using the AF represents an estimate of the median 5th percentile value of the SSD, which is the recommended acute value. The recommended acute value is divided by a factor of 2 to calculate the acute criterion (section 3-3.3,
TenBrook et al. 2009a). Because the toxicity data used to calculate the criterion only reported three significant figures, the criterion is rounded to three significant figures (section 3-3.2.6, TenBrook et al. 2009a). ``` Acute value = lowest value in data set \div assessment factor = 5,460 mg/L \div 12 = 455 \mug/L Acute criterion = acute value \div 2 = 455 \mug/L \div 2 = 227.5 \mu/L ``` Acute criterion = $228 \mu g/L$ ### 8 Chronic criterion calculation Prometryn is an herbicide and the chronic data in Tables 6 and 7 demonstrate that plants are the most sensitive taxa; therefore, the procedure for derivation of the chronic criterion of an herbicide was followed (section 3-4.3, TenBrook et al. 2009a). Acceptable chronic toxicity values were not available for five different species of vascular plants or alga, so a distribution could not be fit to the available chronic toxicity data (part 1, section 3-4.3, TenBrook et al. 2009a). The methodology instructs that in the absence of acceptable data to fit a distribution, the chronic criterion is equal to the lowest NOEC from an important alga or vascular aquatic plant species that has measured concentrations and a biologically relevant endpoint (part 2, section 3-4.3, TenBrook et al. 2009a). Acceptable toxicity data for the aquatic plant *Navicula pelliculosa* (Hughes 1992b) is shown in Table 6, and the NOEC value reported for this species serves as the chronic criterion. Chronic criterion = $0.562 \mu g/L$ ## 9 Water Quality Effects ### 9.1 *Bioavailability* Few studies were found regarding the bioavailability of prometryn. Only one study was found that pertained to the bioavailability to organisms in the water column. Hermosin et al. (1982) found that prometryn bioavailability was affected by NH₃ gas treatment of montmorillonite clay-herbicide complexes that were prepared under acidic conditions (pH 3.5). Prometryn that desorbed from the clay surfaces was biologically active to the green alga *Chlamydomonas* and its bioavailability increased when the clay-pesticide complex had been exposed to NH₃ gas. Ammonia gas treatment caused the clay-adsorbed prometryn to be deprotonated and displaced from the interlamellar space to external surfaces of the clay particles. Bioavailability appears to be related to protonation and physical accessibility on the clay surface. This could be pertinent as ammonia gas is used as a fertilizer in agricultural soils and could be used in conjunction with prometryn pesticide application. No other information about bioavailability of prometryn in the water column that differentiates when prometryn is sorbed to solids, sorbed to dissolved solids, or freely dissolved was found. Until there is more information that discusses the bioavailability of these three phases, compliance must be based on the total concentration of prometryn in water (section 3-5.1, TenBrook et al. 2009a). #### 9.2 Mixtures Prometryn can occur in the environment with other herbicides of similar or different modes of action. Prometryn is an s-triazine pesticide that acts as a photosystem II (PSII) inhibitor. Other widely used herbicides, such as the phenylurea class, are also PSII inhibitors, but have different binding sites than the triazine herbicides. The concentration addition model and the non-additive interaction model are the only predictive mixture models recommended by the methodology (section 3-5.2, TenBrook et al. 2009a), so other models found in the literature will not be considered for compliance. Several studies have confirmed that toxicity of a mixture of herbicides that are PSII-inhibitors can be predicted by the concentration addition method (Fuast et al. 2000 and 2001, Drost et al. 2003, Wilkinson et al. 2015). Faust et al. (2000) studied a mixture of 18 triazines with identical mechanisms of action with a unicellular green alga *Scenedesmus vacuolatus* and found that the combined toxicity could be predicted by concentration addition. Faust et al. (2001) again used a mixture of 18 different s-traizine herbicides with unicellular green alga *Scenedesmus vacuolatus* to show that the toxic effects of the mixture exceeded that of the most active ingredient alone. Even nonsignificant effect concentrations of the herbicides contributed to mixture toxicity. Concentration addition predictions were accurate for all effect levels and concentration ratios of herbicides. Drost et al. (2003) reported that concentration addition prediction was valid for a mixture of four s-triazines with *Lemna minor*. Near complete recovery of growth occurred within three days when the plants were moved to pesticide-free growth medium. Concentration addition was also valid in seawater as reported by Wilkinson et al. (2015). In this study, a mixture of ten photosystem II herbicides of similar mechanism of action was tested on the seagrass *Halophila ovali*. Trimble and Lydy (2006) studied the effect of prometryn on the organophosphate insecticide chlorpyrifos on the amphipod crustacean *Hyalella azteca*. Prometryn did not cause a significant effect on chlorpyrifos toxicity. A synergistic ratio of 1.10 was calculated in a binary mixture with chlorpyrifos. In summary, when prometryn is detected with other s-triazine PSII-inhibitor herbicides the toxicity should be predicted by the concentration addition model. There are no multi-species coefficients of interaction reported in the literature, so the non-additive interaction model cannot be used to assess water quality criteria compliance when other types of contaminants are present. No studies on aquatic organisms were identified in the literature that could provide a quantitative means to consider mixtures of prometryn with other classes of pesticides. ### 9.3 Temperature, pH, and other water quality effects Temperature, pH, and other water quality effects on the toxicity of prometryn were examined to determine if any effects are described well enough in the literature to incorporate into criteria compliance (section 3-5.3, TenBrook et al. 2009a). There were no studies available that examined the effects of temperature or pH on toxicity in the aqueous environment. As prometryn is a moderately weak base, pH is not expected to have a significant effect on the chemical structure in the range of conditions found in natural freshwater environments. ### 10 Comparison of ecotoxicity data to derived criteria # 10.1 *Sensitive species* The derived criteria were compared to toxicity values for the most sensitive species in both the acceptable (RR) and supplemental (RL, LR, LL) data sets to ensure that these species will be adequately protected (section 3-6.1, TenBrook et al. 2009a). The lowest acute value in the data sets rated RR, RL, LR, or LL (Tables 3, 4, and 5) is 1,700 µg/L for mysid shrimp (*Mysidopsis bahia*), which is rated LR because it is a saltwater species. The lowest freshwater acute value an LC50 of 2,500 μ g/L for *Oncorhynchus mykiss* (Beliles 1965). This study rated RL because water quality parameters were not reported and prometryn concentrations were not reported as either measured or nominal. The derived acute criterion (228 μ g/L) is also based on this species and is lower than the Beliles 1965 value and should protective of *O. mykiss*. The derived acute criterion of 228 μ g/L is lower than all other toxicity values in the data set, thus it is expected that sensitive animal species will be protected if the acute criterion concentration is attained. The derived chronic criterion (0.562 μ g/L) is the lowest of all chronic data that was highly rated (Table 5) and is equal to the NOEC for growth inhibition of an aquatic plant. The next lowest acceptable value for another species is the NOEC of 8.1 μ g/L for microalga *Raphidocelis subcapitata* (Hughes 1987). Prometryn is an herbicide so it is expected that plants will be more sensitive than animals, therefore the chronic criterion should be adequately protective of both plant and animal species. ### 10.2 Ecosystem and other studies The derived criteria are compared to acceptable laboratory, field, or semi-field multispecies studies (rated R or L) to determine if the criteria will be protective of ecosystems (section 3-6.2, TenBrook et al. 2009a). One mesocosm, microcosm or ecosystem (field and laboratory) study was identified. The laboratory microcosm study tested an alga (*Cryptomonas* sp.) and an algivorous ciliate (*Urotricha furcata*) alone and in combination and rated L (Liebig et al. 2008). Nominal exposure concentrations for the dual species microcosm and the single species tests were greater than both the acute and chronic criteria (ranging from 8.75-15,000 μ g/L). The NOEC related to area under the growth curve was 6.9 μ g/L for alga alone and 2,200 μ g/L for the ciliate alone. Both species had a NOEC of 15.2 μ g/L in the microcosm combination. The authors speculate that the much lower microcosm NOEC for the ciliate was an indirect effect of reduced alga for consumption rather than direct toxicity by prometryn. Although limited to this single study, there is evidence that prometryn in aquatic ecosystems may have detrimental effects on the bottom of the food chain, which may indirectly impact species up the food chain via changes in water quality or decreased food supply. The derived chronic criterion of $0.562~\mu g/L$ is protective of the alga or the ciliate based on the individual and combined NOECs available. ### 10.3 Threatened and endangered species The derived criteria are compared to measured toxicity values for threatened and endangered species (TES), as well as to predicted toxicity values for TES, to ensure that they will be protective of these species (section 3-6.3, TenBrook et al. 2009a). Current lists of state and federally listed threatened and endangered plant and animal species in California were obtained from the California Department of Fish and Game website (CDFG 2015). One listed animal species is
represented in the dataset. Five Evolutionarily Significant Units of *Oncorhynchus mykiss* are listed as federally threatened or endangered throughout California. The acute data set include one 96-hr LC₅₀ value for *O*. mykiss of 5,460 μ g/L (Hamaker 1985b). A supplemental study that rated L primarily due to a lack of water quality parameter description reported a LC₅₀ of 2,500 μ g/L for *O. mykiss* (Beliles 1965). These data indicate that the acute criterion of 228 μ g/L would be protective of this species. The USEPA interspecies correlation estimation (ICE v. 3.1; USEPA 2010) software was used to estimate toxicity values for the listed animals or plants represented in the acute data set by members of the same family or genus. Table 10 summarizes the results of the ICE analyses. The estimated toxicity values in Table 10 range from 6,630.85 μ g/L for Chinook salmon, 9,057.90 μ g/L Coho salmon, and 5278.47 μ g/L for cutthroat salmon. Prometryn toxicity values were out of range of the values used to develop the model for apache trout. No plant studies used in the criteria derivation were of state or federal endangered, threatened or rare species. Plants are particularly sensitive to prometryn because it is an herbicide, but there are no aquatic plants listed as state or federal endangered, threatened or rare species so they could not be considered in this section. Based on the available data and estimated values for animals, there is no evidence that the value referenced in place of a calculated acute and or the calculated chronic criteria will be underprotective of threatened and endangered species. #### 11 Harmonization with other environmental media #### 11.1 Bioaccumulation Bioaccumulation was assessed to ensure that the derived criteria will not lead to unacceptable levels of prometryn in food items (section 3-7.1, TenBrook et al. 2009a). Prometryn has a log K_{ow} of 3.25 (BioByte 2015), a K_d of 0.9-45 depending on soil type (Baskaran and Kennedy 1999; Gawlick et al. 1999; Saxena 1987), and a molecular weight of 241.36, which indicates some degree of bioaccumulative potential. There are no FDA action levels for prometryn in food (USFDA 2000), and there are no EPA pesticide tolerances set for any aquatic species (USEPA 2013a). Bioconcentration of prometryn has been measured in an unknown species (Table 1). To check that these criteria are protective of terrestrial wildlife that may consume aquatic organisms, a bioaccumulation factor (BAF) was used to estimate the water concentration that would roughly equate to a reported toxicity value for such terrestrial wildlife (LC_{50, oral predator}). These calculations are further described in section 3-7.1 of the methodology (TenBrook et al. 2009a). The BAF of a given chemical is the product of the BCF and a biomagnification factor (BMF), such that BAF=BCF*BMF. No BMF value was found for prometryn. Chronic dietary toxicity values are preferred for this calculation. The BAF and BCF values available were either from an estimation modeling program (USEPA 2015), the value origin was not reported (PPDB 2015), or from a chronic exposure study in a freshwater fish (Forbis and Halls 1988). The lowest dietary value for mallard was > 500 mg/kg (Fletcher 1989). A value of 500 mg/kg with the BCF 72 L/kg (USEPA 2015, PPDB 2015, and Forbis and Halls 1998) were used as an example estimation of bioaccumulation in the environment. No BMF value was available in the literature so it was estimated two ways according to the methodology (a value of 1 both when as approximated from log K_{ow} and as approximated from BCF as in section 3-7.1 and Table 3.15 in TenBrook *et al.* 2009a). $$NOEC_{water} = \frac{NOEC_{oral-predator}}{BCF_{food_item} \cdot BMF_{food_item}}$$ Mallard: $$NOEC_{water} = \frac{500^{mg}/kg}{72 \frac{L}{kg} * 1} = 6.94^{mg}/L = 6940^{\mu g}/L$$ In this example, the calculated chronic criterion (0.562 μ g/L) is more than three orders of magnitude below the estimated NOEC_{water} value for wildlife and is not expected to cause adverse effects due to bioaccumulation. #### 11.2 Harmonization with air and sediment criteria This section addresses how the maximum allowable concentration of prometryn might impact life in other environmental compartments through partitioning (section 3-7.2, TenBrook et al. 2009a). The 2013 EPA Environmental Fate and Ecological Risk Assessment Problem Formulation in Support of the Registration Review of Prometryn indicates that chronic toxicity data of prometryn to sediment-dwelling organisms are required (USEPA 2013b). The only available sediment value for prometryn is estimated based on partitioning from water using empirical log $K_{\rm oc}$ values. These range from 2.656 $\mu g/L$ to 2.817 $\mu g/L$ (USEPA 2015). Pesticides having a high log $K_{\rm OC}$ sorb to the soil and are not transported into the water column. The value for prometryn is mid-range when compared to other pesticides (Delle Site 2001). Sorption reduces the bioavailability of prometryn to aquatic organisms but could adversely affect benthic organisms. There are no other federal or state sediment or air quality standards for prometryn (CARB 2008; CDWR 1995), nor is prometryn mentioned in the NOAA sediment quality guidelines (NOAA 1999). For biota, the limited data on bioconcentration or biomagnification of prometryn is addressed in section 15. # 12 Prometryn criteria summary # 12.1 Limitations, assumptions, and uncertainties The assumptions, limitations and uncertainties involved in criteria generation are available to inform environmental managers of the accuracy and confidence in criteria (section 3-8.0, TenBrook et al. 2009a). Chapter 2 of the methodology (TenBrook et al. 2009a) discusses these points for each section as different procedures were chosen, such as the list of assumptions associated with using an SSD (section 2-3.1.5.1), and reviews them in section 2-7.0. This section summarizes any data limitations that affected the procedure used to determine the final prometryn criteria. Overall, there was a lack a highly rated aquatic plant and animal toxicity data for prometryn. Both the acute and chronic data sets lacked the full complement of five required taxa to fit a distribution for criteria derivation. The acute data set was missing values for a warm water fish, a benthic crustacean, and an insect. The AF procedure was used to calculate the acute criterion. The chronic data set contained only three out of five different species of vascular plants or alga. The lowest NOEC from an important alga or vascular aquatic plant species was identified as the chronic criterion. The most important limitation is the lack of acceptable plant data because prometryn is an herbicide. Plant and algal data is difficult to interpret and do not use consistent endpoints. The assumptions that went into evaluation of plant studies are described in section 5. The chronic data set only contained three plant values, precluding the use of a SSD, although all of the studies reported a NOEC, LOEC, and MATC, which are the appropriate toxicity values for chronic tests. The methodology requires that MATC values are used to derive chronic criterion by the SSD procedure, unless studies are available with EC_x values that show what level of x is appropriate to represent a noeffect level (section 3-2.1.1.2, TenBrook et al. 2009a). The chronic criterion was derived with the absolute minimum amount of data according to the methodology (part 2, section 3-4.3, TenBrook et al. 2009a) as the lowest NOEC from an important alga or vascular aquatic plant, and uncertainty in the chronic criterion cannot be quantified because it is based on only one toxicity value. Chronic animal taxa requirements were not met, as there were only three values available. However, chronic animal data is not used for chronic criterion derivation of an herbicide, or when plants are the most sensitive taxa to a particular pesticide (3-4.3, TenBrook et al. 2009a). Although prometryn is an herbicide, some animals do show sensitivity to it. Other limitations include the lack of sediment studies to assess partitioning of prometryn from other environmental niches than the water column. Only one study was available, although the 2013 EPA Environmental Fate and Ecological Risk Assessment Problem Formulation in Support of the Registration Review of Prometryn called for studies testing the chronic toxicity of prometryn to sediment-dwelling organisms (USEPA 2013b). One bioavailability study was available for organisms in the water column. There is evidence that prometryn availability is affected through interaction with clay minerals in the presence of ammonia gas and results in toxicity to at least one alga species. Further studies are needed to determine the extent of this mineral-herbicide interaction. Additional mallard duck studies are needed to determine definitive toxicity values. The available studies that are highly rated reported estimates equal to the highest tested exposure concentrations. This information is not useful for criteria derivation. ### 12.2 Comparison to national standard methods This section is provided as a comparison between the UC-Davis methodology for criteria calculation (TenBrook et al. 2009a) and the current USEPA (1985) national standard. The following example prometryn criteria were generated using the USEPA (1985) methodology with the data set generated in this prometryn criteria report. The USEPA acute methods have three additional taxa requirements beyond the five required by the SSD procedure of the UC-Davis methodology (section 3-3.1, TenBrook et al. 2009a). They are: - 1. A third family in the phylum Chordata (e.g., fish, amphibian); - 2. A family in a phylum other than Arthropoda or Chordata (e.g., Rotifera, Annelida, Mollusca); - 3. A family in any order of insect or any phylum not already represented. Only one of the three additional requirements could be met
with *P. leniusculus* in the Astacidae family. Missing from the USEPA (1985) methodology requirements are a warm water fish, a benthic crustacean, an insect, a third family in the phylum Chordata, and a family in a phylum other than Arthropoda or Chordata. Because of this lack of data, no acute criterion could be calculated according to the USEPA (1985) methodology. According to the USEPA (1985) methodology, the chronic criterion is equal to the lowest of the Final Chronic Value, the Final Plant Value, and the Final Residue Value. To calculate the Final Chronic Value, animal data is used and the same taxa requirements must be met as in the calculation of the acute criterion (section III B USEPA 1985). One of the eight taxa requirements is available in the RR chronic animal data set with *Cyprinus carpio L*. (Table 7). The missing taxa are as follows: - 1. A benthic crustacean - 2. An insect (aquatic exposure) - 3. A third family in the phylum Chordata (e.g., fish, amphibian) - 4. A family in a phylum other than Arthropoda or Chordata (e.g., Rotifera, Annelida, Mollusca) - 5. A family in any order of insect or any phylum not already represented The California Department of Fish and Game has derived criteria using the USEPA (1985) SSD method with fewer than the eight required families, using professional judgment to determine that species in the missing categories were relatively insensitive and their addition would not lower the criteria (Menconi & Beckman 1996; Siepmann & Jones 1998). In this case, there are too many missing taxa values to derive a Final Chronic Value in this way. The Final Plant Value is calculated as the lowest result from a 96-hr test conducted with an important plant species in which the concentrations of test material were measured and the endpoint was biologically important. None of the plant toxicity values in the RR data set (Table 6) are for a 96-hr test; they are longer ranging from five to 14 days. The lowest NOEC reported is 0.562 µg/L for *Navicula pelliculosa* (Hughes 1992b), which also serves as the derived chronic criterion. This test has an exposure duration that is four days longer than the specified duration. Final Plant Value = lowest result from a plant test = $0.562 \mu g/L$ The Final Residue Value is calculated by dividing the maximum permissible tissue concentration by an appropriate bioconcentration or bioaccumulation factor. A maximum allowable tissue concentration is either (a) a FDA action level for fish oil or for the edible portion of fish or shellfish, or (b) a maximum acceptable dietary intake based on observations on survival, growth, or reproduction in a chronic wildlife feeding study or long-term wildlife field study. There are no FDA action levels for prometryn in food (USFDA 2000) and there are no EPA pesticide tolerances set for any aquatic species (USEPA 2013a). A single dietary NOEC of 500 mg/kg (Fletcher 1989) was the lowest wildlife dietary toxicity value available. A BCF of 67 for an unknown species (Table 1) is used to calculate the Final Residue Value. Final Residue Value = maximum acceptable dietary intake \div BCF = 500 mg/kg \div 67 L/kg = 7.46 mg/L = 7,460 μ g/L The Final Plant Value is lower than the Final Residue Value. A Final Chronic Value cannot be calculated. Therefore the chronic criterion by the USEPA (1985) methodology for prometryn would be $0.562~\mu g/L$. The example chronic criterion is equivalent to the one recommended by the UC-Davis methodology. #### 12.3 Final criteria statement The final criteria statement is: Aquatic life in the Sacramento River and San Joaquin River basins should not be affected unacceptably if the four-day average concentration of prometryn does not exceed 0.562 μ g/L more than once every three years on the average and if the one-hour average concentration does not exceed 228 μ g/L more than once every three years on the average. Although the criteria were derived to be protective of aquatic life in the Sacramento and San Joaquin Rivers, these criteria would be appropriate for any freshwater ecosystem in North America, unless species more sensitive than are represented by the species examined in the development of these criteria are likely to occur in those ecosystems. The acute criterion is based only on acute animal data and was derived to protect animals from acute pulses of prometryn. Details of the acute criterion calculation are described in section 7 and the acute data are shown in Tables 3 - 5. An assessment factor was used instead of a distribution to calculate the acute criterion because there were not sufficient data from the five required taxa for use of a SSD. Details of the chronic criterion calculation are described in section 8 and chronic plant data are shown in Table 6. The chronic criterion was derived to only be protective of plants, but will also likely be protective of animals, which are less sensitive to prometryn. The lowest NOEC of a highly rated plant study was used as the criterion because there were insufficient data for use of a SSD for criterion calculation. The chronic criterion was calculated with the absolute minimum amount of data, and uncertainty cannot be quantified. Plant toxicity data is essential when considering prometryn usage and regulations because plants and algae are the most sensitive taxa, however, plant data are difficult to interpret. The chronic criterion was derived using the best data available, and firm evidence that could support lowering criteria was not found. The criteria should be updated whenever new relevant and reliable data is available. There are no established water quality criteria for prometryn with which to compare the criteria derived in this report. The US EPA has several aquatic life benchmarks established for prometryn, shown in Table 12, to which the derived criteria in this report can be compared with caution (USEPA 2014). According to the USEPA (2014), aquatic life benchmarks are not calculated following the same methodology used to calculate water quality criteria. Water quality criteria can be used to set water quality standards under the Clean Water Act, but aquatic life benchmarks may not be used for this purpose (USEPA 2014). The acute criterion of 228 $\mu g/L$ is well below both the acute fish benchmark of 1,455 $\mu g/L$ and the acute invertebrate benchmark of 4,850 $\mu g/L$ (by factors of 5 and 17 times, respectively). The derived chronic criterion of 0.562 $\mu g/L$ is well below the chronic benchmarks for fish and invertebrates of 620 $\mu g/L$ and 1000 $\mu g/L$, respectively. The chronic criterion is approximately a factor of 2 below the acute nonvascular plant benchmark of 1.04 $\mu g/L$. Because the chronic criterion was derived using only plant data, it is most comparable to the acute nonvascular plant benchmark. The final acute criterion was derived using the AF procedure (section 7) and the acute data used in for the calculation are shown in Table 3. Due to a lack of acceptable data to fit a distribution, the chronic criterion is equal to the lowest NOEC from an important alga or vascular aquatic plant species (section 8). Chronic data rated RR are shown in Table 6. It is recommended that the whole water prometryn concentration is measured for water quality criteria compliance until additional bioavailability studies are available (section 9). ### Acknowledgements This project was funded through a contract with the Central Valley Regional Water Quality Control Board of California. Mention of specific products, policies, or procedures do not represent endorsement by the Regional Board. #### References - American Chemical Society (2015) Chemical Abstract Service. URL < www.cas.org/products/scifinder> - Baskaran S and I R Kennedy. (1999) Sorption and desorption kinetics of diuron, fluometuron, prometryn and pyrithiobac sodium in soils. *Journal of Environmental Science & Health Part B: Pesticides, Food Contaminants, and Agricultural Wastes*, 34(6), 943-963. - Beavers & Fink. (1977) Final report, acute oral LD50-Mallard duck. Wildlife International Limited, Easton, Maryland. Project number 108-131. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. USEPA MRID 82966. - Beliles R P, Scott W, Knott W. (1965) Prometryne: Safety evaluation on fish and wildlife (bobwhite quail, mallard duck, rainbow trout, sunfish, goldfish). Woodard Research Corporation. Submitted to Geigy Agricultural Chemicals. CADPR study ID 92590. - BioByte. (2015) Bio-Loom program. URL http://www.biobyte.com/bb/prod/bioloom.html - CARB (2008) California Ambient Air Quality Standards (CAAQS). California Air Resources Board, Sacramento, CA. - CDFG (2015) State and federally listed threatened and endangered plant and animal species in California. URL http://www.dfg.ca.gov/wildlife/nongame/t_e_spp/ - CDWR (1995) Compilation of Sediment and Soil Standards, Criteria, and Guidelines. California Department of Water Resources, State of California, The Resources Agency, Sacramento, CA. URL 1995.pdf - Claude MB, Kendall TZ, Krueger HO. (2013) Prometryn-A flow-through life-cycle toxicity test with the saltwater mysid (Americamysis bahia). Wildlife International, Easton, MD study number 528A-239A. Submitted to Syngenta Crop Protection, LLC, Greensboro, NC. CADPR study ID 490745-01. - Ding Y, Weston DP, You J, Rothert AK, Lydy MJ. (2011) Toxicity of sediment-associated pesticides to Chironomus dilutus and Hyalella azteca. *Archives of Environmental Contamination and Toxicology*, 61(1), 83-92. - Donovan S, Pescatore M J. (2002) Method for measuring the
logarithm of the octanol—water partition coefficient by using short octadecyl—poly(vinyl alcohol) high-performance liquid chromatography columns. *Journal of Chromatography A*, 952, 47-61 - Drost W, Backhaus T, Vassilakaki M, Grimme LH. (2003) Mixture toxicity of s-triazines to Lemna minor under conditions of simultaneous and sequential exposure. *Fresenius Environmental Bulletin*, 12 (6), 601-607. - Evgenidou E, Fytianos K. (2002) Photodegradation of triazine herbicides in aqueous solutions and natural waters. Journal of Agricultural and Food Chemistry. 50(22), 6423-6427. - Faust M, Altenburger R, Backhaus T, Bödeker W, Scholze M, and Grimme LH. (2000) Predictive assessment of the aquatic toxicity of multiple chemical mixtures. *Journal of environmental quality*, 29(4), 1063-1068. - Faust M, Altenburger R, Backhaus T, Blanck H, Boedeker W, Gramatica P, Hamer V, Scholze M, Vighi M, Grimme LH. (2001). Predicting the joint algal toxicity of multi-component s-triazine mixtures at low-effect concentrations of individual toxicants. *Aquatic Toxicology*, 56(1), 13-32. - Finizio A, DiGuardo A, Arnoldi A, Vighi M, Fanelli R. (1991) Different approaches for the evaluation of K_{OW} for *s*-triazine herbicides. *Chemosphere*, 23, 801-812. - Finizio A, Vighi M, Sandroni D. (1997) Determination of n-octanol/water partition coefficient (K_{OW}) of pesticide critical review and comparison of methods. *Chemosphere*, 34, 131-161 - Fletcher DW. (1984) Eight-day dietary LC₅₀ study with prometryn technical in mallard ducklings. Bio-Life Associates Limited, Neillsville, Wisconsin. Laboratory number 84DC44. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. CA DPR 139998. - Fletcher DW, Pedersen, CA. (1988) Prometryn technical: 28-day dietary toxicity and reproduction pilot study in mallard ducks. Bio-Life Associates, Limited, Neillsville, Wisconsin. Laboratory study number 87 DRP 21. Submitted to Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 43370402. - Fletcher DW, Pedersen FS. (1989) Toxicity and reproduction study in mallard ducks. Bio-Life Associates Limited, Neillsville, Wisconsin. Laboratory number 87DR21. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. CA DPR 139999. USEPA MRID 41035901. - Fojut TL, Vasquez M, Trunnelle KJ, Tjeerdema RS (2014) Draft Methodology for Derivation of Pesticide Sediment Quality Criteria for the Protection of Aquatic Life, Report prepared by the University of California Davis for the Central Valley Regional Water Quality Control Board. Available at: http://www.swrcb.ca.gov/rwqcb5/water_issues/tmdl/central_valley_projects/central_valley_pesticides/sediment_quality_criteria_method_development/index.shtml - Forbis AD, Halls TDJ. (1988) Uptake, depuration and bioaccumulation of ¹⁴C-prometryn to bluegill sunfish (*Lepomis macrochirus*) and characterization of ¹⁴C-prometryn residues in fish tissues and water. Analytical bio-chemistry Laboratories, Inc., Columbia, Missouri. Laboratory study number 361941. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. USEPA MRID 41022701. - Gawlick BM, Feicht EA, Karcher W, Kettrup A, Muntau H. (1998) Application of the European reference soil set (EUROSOILS) to a HPLC screening method for the estimation of soil adsorption coefficients of organic compounds. *Chemosphere*, 36 (14), 2903-2919. - Graves WC, Mank MA, Swigert JA. (1995) An early life-stage toxicity test with the fathead minnow (Pimephales promelas). Wildlife International, Ltd., Easton, Maryland. Laboratory study no. 108A-162. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 43801702. - Halama P, Balu K, Hofberg A. (no date) Photolysis of prometryne in aqueous solution under natural and artificial sunlight conditions. Ciba-Geigy Corporation, Ardsley, New York. Report number GAAC-72119. CA DPR 52879. - Hamaker TL. (1985a) Daphnia magna 48-hour static acute toxicity test with prometryn. Environmental Research and Technology, Inc., Fort Collins, CO study number D187. Submitted to Syngenta Crop Protection, LLC, Greensboro, NC. USEPA MRID 491390-03. - Hamaker TL. (1985b) Rainbow trout 96-hour static acute toxicity test with prometryn. Environmental Research and Technology, Inc., Fort Collins, CO, study number TK0178833. Submitted to Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 490766-01. - Hermosin MC, Cornejo J, White JL and Hess FD. (1982) Bioavailability of s-triazines adsorbed on montmorillonite. *Journal of Agricultural and Food Chemistry*, 30(4), 728-733. - Hughes J S. (1987) The toxicity of prometryn technical to *Selanstrum capricornutum* EPA Guidelines No. 123-2. Conducted by Malcolm Pirnie, Inc., White Plains, New York. Laboratory study number 0267-38-1100-1. Presented to Ciba-Geigy Corporation, Agricultural Division, Greensboro, North Carolina. CADPR study ID 140027. USEPA MRIDs 40457506 and 42520903. - Hughes JS, Alexander MM. (1992a) The toxicity of prometryn technical to Lemna gibba G3. Malcolm Pirnie, Inc., Tarrytown, NY. Laboratory study ID B267-577-4. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 42520901. - Hughes JS, Alexander MM. (1992b) The toxicity of prometryn technical to Navicula pelliculosa. Malcom Pirnie, Inc., White Plains, New York. Laboratory project ID 0267-38-1100-1. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 42620201. - Hughes JS, Alexander MM. (1992c) The toxicity of prometryn technical to *Anabena flos-aquae*. Malcom Pirnie, Inc., White Plains, New York. Laboratory project ID B267-577-1. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 42520902. - Hughes JS, Alexander MM. (1993) The toxicity of prometryn technical to Skeleonema costatum. Malcom Pirnie, Inc., White Plains, New York. Laboratory project ID B267-577-3. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 42620202. - Humaker TL. (1985) Flow-through fathead minnow early life stage toxicity test with prometryn. Environmental Research and Technology, Inc., Fort Collins, CO. Laboratory study number D187. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 40573721. - Johnson, B. (1991) Setting Revised Specific Numerical Values. Pursuant to the Pesticide Contamination Prevention Act. Environmental Hazards Assessment Program, California Department of Pesticide Regulation, Sacramento, CA. EH 91 -6. - Konstantinou IK, Zarkadis AK, Albanis TA. (2001) Photodegradation of selected herbicides in various natural waters and soils under environmental conditions. *Journal of Environmental Quality*, 30(1), 121-130. - Lawrence LJ. (1987a) Hydrolysis of 14-C prometryn in aqueous solutions at pH 5, 7, and 9. Pharmacology and Toxicology Research Laboratory, Lexington, Kentucky. Laboratory study number 194. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. USEPA MRID 40573704. - Lawrence LJ. (1987b) Solution photolysis of 14-C prometryn under natural sunlight conditions. Pharmacology and Toxicology Research Laboratory, Lexington, Kentucky. Laboratory study number 195. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. USEPA MRID 40573705, CA DPR 68382. - Liebig M, Schmidt G, Bontje D, Kooi BW, Streck G, Traunspurger W, Knacker T. (2008) Direct and indirect effects of pollutants on algae and algivorous ciliates in an aquatic indoor microcosm. *Aquatic Toxicology*, 88(2),102-110. - Liu J, Qian C. (1995) Hydrophobic coefficients of s-triazine and phenylurea herbicides. *Chemosphere*, 31, 3951-3959. - Ma J, Xu L, Wang S, Zheng R, Jin S, Huang S, and Huang Y. (2002) Toxicity of 40 herbicides to the green alga Chlorella vulgaris. *Ecotoxicology and Environmental Safety*, 51(2), 128-132. - Marchini S, Passerini L, Cesareo D, Tosato ML. (1988) Herbicidal triazines: acute toxicity on Daphnia, fish, and plants and analysis of its relationships with structural factors. *Ecotoxicology and Environmental Safety*, 16: 148-157. - Navarro S, Vela N, Giménez MJ, Navarro G. (2004) Persistence of four s-triazine herbicides in river, sea and groundwater samples exposed to sunlight and darkness under laboratory conditions. *Science of the Total Environment*, 329(1-3), 87-97. - NOAA. (1999) Sediment Quality Guidelines Developed for the National Status and Trends Program. National Oceanographic and Atmospheric Agency Office of Response and Restoration, Department of Commerce. URLhttp://archive.orr.noaa.gov/book_shelf/121_sedi_qual_guide.pdf - PPDB, The Pesticide Properties DataBase (2015), Agriculture & Environment Research Unit (AERU), University of Hertfordshire, 2006-2015. URL http://sitem.herts.ac.uk/aeru/iupac/Reports/542.htm - Saxena AM. (1987) The adsorption and desorption of 14C-prometryn on representative agricultural soils. Hazelton Laboratories America, Inc., Madison, Wisconsin. Laboratory study number HLA 6015-385. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. CADPR study ID 68381. - Schaeffer H, Johnson R, Odin E, Hansch C. (1970) Structure-activity relations in adenosine deaminase inhibitors. *Journal of Medicinal Chemistry*, 13, 452-455. - Surprenant DC. (1988a) Acute toxicity of prometryn technical to mysid shrimp (Mysidopsis bahia). Springborn Life Sciences, Inc., Wareham, MA. Laboratory study number 88-1-2601. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 40573718. - Surprenant DC. (1988b) Acute toxicity of prometryn technical to sheepshead minnow (Cyprinodon variegatus). Springborn Life Sciences, Inc., Wareham, MA. Laboratory study number 87-12-2588. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 4057317. - Surprenant DC. (1988c) Acute Toxicity of prometryn technical to embryos-larvae of the quahog clam (Mercenaria mercenaria). Conducted by Springbron Life Sciences, Inc., Wareham, MA. Laboratory study number 88-1-2626. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 40573719. - Surprenant DC. (1988d) The chronic toxicity of prometryn technical to Daphnia magna under
flow-through conditions. Springborn Life Sciences, Inc., Wareham, MA. - Laboratory study number 88-1-2622. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 405737-20. - Tomlin C (1997) *The Pesticide Manual. (A World Compendium.) 10th Edition.* The British Crop Protection Council and The Royal Society of Chemistry, Surrey, England and Cambridge, England. - Trimble AJ, Lydy MJ. (2006) Effects of triazine herbicides on organophosphate insecticide toxicity Hyalella azteca. *Archives of Environmental Contamination and Toxicology*, 51, 29-34. - USEPA (1985) Guidelines for deriving numerical national water quality criteria for the protection of aquatic organisms and their uses, PB-85-227049. United States 37 Environmental Protection Agency, National Technical Information Service, Springfield, VA. URL https://www.epa.gov/sites/production/files/2016-02/documents/guidelines-water-quality-criteria.pdf - USEPA (1996) Reregistration Eligibility Decision (RED), Prometryn. EPA738-R-95-033. United States Environmental Protection Agency, Washington, DC, USA. - USEPA (2013a) Prometryn, Pesticide Tolerance. Federal Register, Docket # [EPA–HQ–OPP–2012–0590; FRL–9395–4, 78 (No. 176), 55635-55641. URL https://www.gpo.gov/fdsys/pkg/FR-2013-09-11/pdf/2013-22107.pdf > - USEPA (2013b) Environmental Fate and Ecological Risk Assessment Problem Formulation in Support of the Registration Review of Prometryn. United States Environmental Protection Agency, Washington, DC, USA. - USEPA (2014) Aquatic Life Benchmarks for Pesticide Registration. URL http://www2.epa.gov/pesticide-science-and-assessing-pesticide-risks/aquatic-life-benchmarks-pesticide-registration - USEPA (2015) Estimation Programs Interface SuiteTM for Microsoft® Windows, v 4.11. United States Environmental Protection Agency, Washington, DC, USA. - USFDA (2000) Industry Activities Staff Booklet. URL http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm#afla - Velisek J. (2013) Acute toxicity of triazine pesticides to juvenile signal crayfish (*Pacifastacus leniusculus*). *Neuroendrocrinology Letters*, 34, 31-36. - Velisek J. (2014) Effect of prometryne on early life stages of marbled crayfish (Procambarus fallax f. virginalis). *Neuroendrocrinology Letters*. 35: 93-98. - Velisek J, Stara A, Koutnik D, Machova J. (2015) Effects of prometryne on early life stages of common carp (*Cyprinus carpio L.*) *Pesticide Biochemistry and Physiology*, 118: 58-63. - Vilkas AG. (1977) Acute toxicity of prometryn-FL-761355 to the water feal *Daphnia magna* straus. Union Carbide Environmental Services, Tarrytown, NY. Project number 11506-04-04. Prepared for Ciba-Geigy Corporation, Greensboro, NC. CADPR study ID 952592. - Wilkinson A D, Collier C J, Flores F and Negri AP. (2015). Acute and additive toxicity of ten photosystem-II herbicides to seagrass. *Scientific reports*, 5. - Worthing C, Hance R. (1990) *The Pesticide Manual 9th Edition*. British Crop Protection Council. **Data Tables** Table 3 Final acute toxicity data set for prometryn. All studies were rated RR and were conducted at standard temperature. S: static; SR: static renewal; FT: flow-through. | Species | Common
Identifier | Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | LC/EC ₅₀ (μg/L)
(95% CI) | Reference | |-----------------------------|----------------------|------------|--------------|--------------|-------------------|----------|--------------|-----------|-----------------------|--|------------------| | Daphnia
magna | Waterflea | Daphniidae | S | Meas | 97.00% | 48-h | 20 | Mortality | < 24-h | 12,660 (7,569-
24,033) | Hamaker
1985a | | Daphnia
magna | Waterflea | Daphniidae | S | Nom | 98.90% | 48-h | 17 | Mortality | < 20-h | 18,900 (16,000-
22,200) | Vilkas 1977 | | Daphnia
magna | | | | | | | | | | 15,468 | GEOMEAN | | Oncorhynchus
mykiss | Rainbow
trout | Salmonidae | S | Meas | 97.00% | 96-h | 12 | Mortality | 30-d
post
hatch | 5,460 (5,183-
5,771) | Hamaker
1985b | | Pacifastacus
leniusculus | Signal
crayfish | Astacidae | SR | Meas | 99.30% | 96-h | 19 | Mortality | 5-8th
stage | 12,100 | Velisek
2013 | Table 4 Supplemental acute data rated RL, LR, LL. Reason for exclusion given below. S: static; SR: static renewal; FT: flow-through. NR: not reported. 95% CI: 95% confidence interval. Exclusion reasons are listed at the end of the table. | | Common | | Test | Meas/ | Chemical | | Temp | | | LC/EC ₅₀
(µg/L)
(95% | | Rating/ | |--------------------------|----------------------|-------------------|------|-------|----------|----------|------|---------------------|-------------------|---------------------------------------|---------------------|---------| | Species | Identifier | Family | type | Nom | grade | Duration | (°C) | Endpoint | Age/ size | CI) | Reference | Reason | | Mysidopsis
bahia | Mysid
shrimp | Mysidae | S | Meas | 98.10% | 96-h | 25 | Mortality | < 24-h | 1700
(1400-
2000) | Surprenant
1988a | 2 | | Carrassius
auratus | Goldfish | Cyprinidae | SR | NR | 99.00% | 96-h | 17.5 | Mortality | 1.1 g, 3.5
cm | 3500
(530-
6600) | Beliles
1965 | 6 | | Cyprinodon
variegatus | Sheepshead
minnow | Cyprinodo ntidae | S | Meas | 98.10% | 96-h | 22 | Mortality | 0.42 g, 29
mm | 5100
(4000-
7000) | Surprenant
1988b | 2 | | Daphnia
magna | Waterflea | Daphniida
e | S | NR | >96.00% | 48-h | 21 | Immobilizati
on | < 24-h | 9700 | Marchini
1988 | 5 | | Lepomis
macrochirus | Bluegill
sunfish | Centrarchi
dae | SR | NR | 99.00% | 96-h | 20.5 | Mortality | 0.8g, 3.4 cm | 10000
(6200-
14000) | Beliles
1965 | 6 | | Mercenaria
mercenaria | Quahog
clam | Veneridae | S | Meas | 98.10% | 48-h | 22 | Normal larvae count | Embryo/
larvae | 21000
(120-
51000) | Surprenant
1988c | 2 | | Oncorhynchus
mykiss | Rainbow
trout | Salmonida
e | SR | NR | 99.00% | 96-h | 14.5 | Mortality | 0.9 g, 3.9
cm | 2500
(1600-
4000) | Beliles
1965 | 6 | #### **Exclusion Reasons** - 1. Not a standard method - 2. Saltwater - 3. Low chemical purity or purity not reported - 4. Toxicity value not calculable - 5. Control response not reported - 6. Low reliability score Table 5 Final chronic plant toxicity data set for prometryn. All studies were rated RR. S: static; SR: static renewal; FT: flow-through. NR: not reported, n/a: not applicable. | Species | Common
identifier,
Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | EC ₅₀
(µg/L) | Reference | |---------------------------------|---------------------------------|--------------|--------------|-------------------|----------|--------------|--------------------------------|--------------------|----------------|----------------|----------------|----------------------------|-----------------------------------| | _ | | | | | | | Growth inhibition | | | | | 12.2 | Hughes & | | Lemna
gibba | Duckweed | S | Meas | 98.40% | 14-d | 25 | (frond count) | 7-
11-d | 3.99 | 8.42 | 5.80 | (10.6-
14.1) | Alexander
1992a | | Navicula
pelliculosa | Diatom | S | Meas | 98.40% | 5-d | 24 | Growth inhibition (cell count) | 7-d | 0.562 | 0.962 | 0.735 | 1.40
(1.12-
1.75) | Hughes
&
Alexander
1992b | | Raphidoceli
s
subcapitata | Microalga | S | Meas | 98.10% | 7-d | 24 | Growth inhibition (cell count) | 7-d | 8.1 | 16 | 11 | 23 | Hughes
1987 | | Anabena
flos-aquae | Cyanobacterium | S | Meas | 98.40% | 5-d | 24 | Growth inhibition (cell count) | Alga
l
cells | 20.2 | 35.2 | 26.7 | 40.5
(33.0-
49.7) | Hughes
1992 | Table 6 Final chronic animal toxicity data set for prometryn. All studies were rated RR. S: static; SR: static renewal; FT: flow-through. NR: not reported | Species | Common
identifier | Test type | Chemical
grade | Duration | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | |------------------------|----------------------|-----------|-------------------|----------|---|-----------------|----------------|----------------|----------------|---------------------| | Cyprinus
carpio L. | Common carp | SR | 99.30% | 35-d | Mortality | Fertilized eggs | 850 | 1100 | 967 | Velisek
2015 | | Daphnia
magna | Waterflea | FT | 98.10% | 21-d | Growth,
percent
survival,
reproduction | < 24-h | 1000 | 2000 | 1400 | Surprenant
1988d | | Pimephales
promelas | Fathead
minnow | FT | 98.40% | 32-d | Mortality,
hatching
success,
growth | < 24-h | 620 | 1200 | 860 | Graves
1995 | Table 7 Acceptable reduced chronic data rated RR. Reason for exclusion given below. S: static; SR: static renewal; FT: flow-through. NR: not reported | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | Reason
for
exclusion | |------------|----------------------|--------------|--------------|-------------------|----------|--------------|-----------------|--------------|----------------|----------------|----------------|-----------|----------------------------| | | | | | | | |
Reproduction | | | | | | | | | | | | | | | (% embryos | | | | | | | | | | | | | | | producing | | | | | | | | | | | | | | | live fry at 32- | | | | | | | | | | | | | | | d); Growth | | | | | | | | Pimephales | Fathead | | | | | | (Length and | | | | | Humaker | | | promelas | minnow | FT | Meas | 97.00% | 32-d | 20 | weight) | < 48-h | 802 | 1390 | 1056 | 1985c | A | A. Less sensitive life-stage Table 8 Supplemental chronic plant data rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported, n/a: not applicable; 95% CI: 95% confidence interval; SE: standard error. | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(µg/L) | LOEC
(µg/L) | EC ₅₀
(μg/L)
(95%
CI) | Reference | Rating/
Reason
for
exclusion | |-----------------------|----------------------|--------------|--------------|-------------------|----------|--------------|----------------------------|----------------|----------------|----------------|---|-------------|---------------------------------------| | CLL II | | | | | | | Growth | A11 | | | | | | | Chlorella
vulgaris | Green alga | S | Nom | 77.13% | 96-h | 25 | inhibition
(cell count) | Algal
cells | NR | NR | 53.6* | Ma 2002 | 2, 3 | | vuigaris | Oreen arga | <u> </u> | NOIII | 77.1370 | 90-11 | 23 | Growth | Cells | INIX | IVIX | 7.63 | N1a 2002 | 2, 3 | | Skeleonema | Marine | | | | | | inhibition | Algal | | | (6.86- | Hughes | | | costatum | diatom | S | Meas | 98.40% | 5-d | 20 | (cell count) | cells | 2.22 | 4.54 | 8.49) | 1993 | 1 | | Costation | didioni | | TVICUS | 70.1070 | | 20 | Growth | cons | 2.22 | 1.5 1 | 31.5 | 1773 | | | Cryptomonas | | | | | | | inhibition | Algal | | | (29.5- | | | | sp. | Alga | S | Meas | 99.20% | 7-d | 20 | (cell count) | cells | 23.2 | 34.8 | 34.1) | Liebig 2008 | 4 | | · | _ | | | | | | Growth | Algal | | | | _ | | | Cryptomonas | | | | | | | inhibition | cells | | Not | | | | | sp. | Alga | S | Meas | 99.20% | 14-d | 20 | (cell count) | cens | 34.8 | calculable | NR | Liebig 2008 | 4 | | | | | | | | | Growth | | | | | | | | | | | | | | | inhibition | Algal | | | 22.0 | | | | Cryptomonas | | | | | | | (area under | cells | | | 22.9
(18.0- | | | | Cryptomonas | Alga | S | Meas | 99.20% | 7-d | 20 | growth
curve) | | 6.9 | 10.3 | 32.1) | Liebig 2008 | 4 | | sp. | Aiga | S | wicas | 99.2070 | /-u | 20 | Growth | | 0.9 | 10.5 | 32.1) | Licoig 2006 | 4 | | | | | | | | | inhibition | | | | | | | | | | | | | | | (area under | Algal | | | | | | | Cryptomonas | | | | | | | growth | cells | | | | | | | sp. | Alga | S | Meas | 99.20% | 14-d | 20 | curve) | | 15.5 | 23.2 | NR | Liebig 2008 | 4 | | | | | | | | | Growth | Algal | | | 39.3 | | | | Cryptomonas | | | | | | | inhibition | cells | | | (37.1- | | | | sp. | Alga | S | Meas | 99.20% | 7-d | 20 | (growth rate) | cens | 23.2 | 34.8 | 42.4) | Liebig 2008 | 4 | #### **Exclusion Reasons** ^{1.} Saltwater ^{2.} Low chemical purity or purity not reported - 3. Low reliability score4. Control not described and/or response not reported Table 9 Supplemental chronic animal data rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported. | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L)
(95%
CI) | Reference | Rating/
Reason
for
exclusion | |--|----------------------|--------------|--------------|-------------------|----------|--------------|----------------------------------|---------------------|----------------|----------------|-------------------------------|-----------------|---------------------------------------| | Americamysis
bahia | Saltwater
mysid | FT | Meas | 97.80% | 28-d | 25 | Mortality | < 24-h | 450 | 840 | 615 | Claude
2013 | 2 | | Americamysis
bahia | Saltwater
mysid | FT | Meas | 97.80% | 28-d | 25 | Reproduction | < 24-h | 110 | 220 | 156 | Claude
2013 | 2 | | Americamysis
bahia | Saltwater
mysid | FT | Meas | 97.80% | 28-d | 25 | Growth
(Length and
weight) | < 24-h | 450 | 840 | 615 | Claude
2013 | 2 | | Procambarus
fallax f.
virginalis | Marbled crayfish | S | Meas | 99.30% | 53-d | 12 | Mortality | Early
lifestages | 0.1 | 0.51 | 0.23 | Velisek
2014 | 1, 3 | | Procambarus
fallax f.
virginalis | Marbled crayfish | S | Meas | 99.30% | 53-d | 12 | Mortality | Early
lifestages | | | EC50: 40 | Velisek
2014 | 1, 3 | #### **Exclusion Reasons** - 1. Not a standard method - 2. Saltwater - 3. Control response not reported Table 10 Threatened, Endangered, or Rare Species Predicted values by ICE. | Surr | ogate | | Predicted | |----------------|-------------|--|--| | | LC_{50} | | LC_{50} (95% confidence interval) | | Species | $(\mu g/L)$ | Species | $(\mu g/L)$ | | Rainbow | 5460 | _ | | | trout | | Chinook
salmon
(O.
tshawytscha) | 6630.85 (3543.92-12406.6) | | | | Coho
salmon
(O. kisutch) | 9057.90 (6801.88-12062.19) | | | | Cutthroat
trout
(O. clarkii) | 5278.47 (3907.55-7130.36) | | | | Apache trout (O. gilae) | Surrogate LC_{50} outside range for prediction model | | Table 11 US EPA Aquatic Life Benchmarks. | | | | | | | |--|----------------------------------|---------------|---------------|-------------|--|--| | All units are μg/I | All units are μg/L. (USEPA 2014) | | | | | | | Acute Fish | Chronic Fish | Acute | Chronic | Acute | | | | | | Invertebrates | Invertebrates | nonvascular | | | | plants | | | | | | | | 1455 | 620 | 4850 | 1000 | 1.04 | | | # **Appendix A - Aqueous Toxicity Data Summaries** # **Appendix A1 - Aqueous Toxicity Studies Rated RR** #### Anabena flos-aquae Study: Hughes JS, Alexander MM. (1992c) The toxicity of prometryn technical to *Anabena flosaquae*. Malcom Pirnie, Inc., White Plains, New York. Laboratory project ID B267-577-1. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 42520902. RelevanceReliabilityScore: 100Score: 96Rating: RRating: R Relevance points taken off for: none. | | Hughes & Alexander 1992c | A. flos-aquae | |--|--|---| | Parameter | Value | Comment | | Test method cited | Laboratory protocol B267-
577-1 which satisfies EPA's
Pesticide Assessment
Guidelines | | | Phylum/subphylum | Cyanobacteria | | | Order | Nostocales | | | Family | Nostocaceae | | | Genus | Anabena | | | Species | Flos-aquae (Lyng.) Breb. | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Algal cells | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | Given organism size
and presence in
growth medium, it is
assumed that
aliquots are
inherently randomly | | Test vessels randomized? | Yes | | | Test duration | 5 d | | | Data for multiple times? | 3, 4, 5 d | | | Effect 1 | Cell count | | | Control response 1 | 3 d: 24,000
4 d: 123,667
5 d: 340,000 | | | Temperature | 24 ± 2 °C | | | Test type | Static | | | | Hughes & Alexander 1992c | A. flos-aquae | |---|-------------------------------------|--| | Parameter | Value | Comment | | Photoperiod/light intensity | Continuous; 2153 lux | | | Dilution water | Growth medium | Synthetic algal assay procedure nutrient medium made with Type I water | | рН | 7.5 | | | Feeding | Growth medium | | | Purity of test substance | 98.4 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 70.4-129 % | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in test solutions | Dimethylformamide, 0.4 mL/L | | | Concentration 1 Nom; Meas (µg/L) | 2.3; 2.53 | 3,000 cells/mL/rep,
3 reps | | Concentration 2 Nom; Meas (µg/L) | 4.60; 5.32 | 3,000 cells/mL/rep,
3 reps | | Concentration 3 Nom; Meas (µg/L) | 9.20; 7.46 | 3,000 cells/mL/rep,
3 reps | | Concentration 4 Nom; Meas (µg/L) | 18.4;20.2 | 3,000 cells/mL/rep,
3 reps | | Concentration 5 Nom; Meas (µg/L) | 36.8; 35.2 | 3,000 cells/mL/rep,
3 reps | | Concentration 6 Nom; Meas (µg/L) | 73.6; 59.3 | 3,000 cells/mL/rep,
3 reps | | Control | Negative: 0; 0 | 3,000 cells/mL/rep, | | | Solvent: 0; 0 | 3 reps | | EC ₂₅ (95% CI) (μg/L) | 25.6 (17.9-36.4) | Method: | | EC ₅₀ (95% CI) (μg/L) | 40.5 (33.0-49.7) | Method: Non-linear regression | | NOEC | 20.2 | Method: Dunnett's test p: 0.05 MSD: not reported | | LOEC | 35.2 | Method: Dunnett's test | | MATC | 26.7 | | | % control at NOEC | 3 d: 70 % | 3 d: 11,333 (tmt) / | | | 4 d: 50 %
5 d: 47 % | 16167 (mean controls) = 70 % | | | | 4 d: 42,333 (tmt) /
84,834 (mean | | | Hughes & Alexander 1992c | A. flos-aquae | |-------------------|-------------------------------------|----------------------| | Parameter | Value | Comment | | | | controls) = 50 % | | | | | | | | 5 d: 109,333 (tmt) / | | | | 234,167 (mean | | | | controls) = 47 % | | % control at LOEC | 5 d: 31 % | 5 d: 71,667 (tmt) / | | | | 234,166.5 (mean | | | | controls) = 31 % | Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. Reliability points were not taken off for water quality
parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2). Total: 100-2 = 98 <u>Acceptability:</u> Temperature variation (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100- 6=94 Reliability score: mean(98, 94)=96 # Cyprinus carprio L. Study: Velisek J, Stara A, Koutnik D, Machova J. (2015) Effects of prometryne on early life stages of common carp (*Cyprinus carpio* L.) Pesticide Biochemistry and Physiology. 118: 58-63. RelevanceReliabilityScore: 100Score: 83Rating: RRating: R Relevance points taken off for: none | | Velisek et al. 2015 | C. carpio | |----------------------------------|------------------------------|-----------| | Parameter | Value | Comment | | Test method cited | Modified test No. 210: Fish, | | | | Early Life Stage Toxicity | | | | Test OECD. | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Cyprinus | | | Species | Carpio | | | Family native to North America? | Introduced | | | Age/size at start of test/growth | Fertilized eggs | | | phase | | | | Source of organisms | Faculty of Fisheries and | | | | Protection of Waters, | | | | Vodnany, Czech Republic | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | No | | | Test vessels randomized? | No | | | Test duration | 35 d | | | Data for multiple times? | Some data for 14 d | | | Effect 1 | Survival | | | Control response 1 | 86% | | | Effect 2 | Mass | | | Control response 2 | 106.73 mg | | | Effect 3 | Length | | | Control response 3 | 19 mm (Fig 3) | | | Effect 4 | Growth rate | | | Control response 4 | 12.93 | | | Effect 5 | Hatching | | | Control response 5 | Not reported | | | ek et al. 2015 C. carpio Comment | |--------------------------------------| | yo viability | | ported | | 0.95 °C | | renewal Dilution water changed daily | | ported | | ed tap water | | 1 | | ported | | ported | | ported | | 6 | | 6 d, freshly hatched | | shrimp Artemia salina | | i ad libitum | | 6 | | | | | | ported | | r · · · · | | | | S/MS | | | | | | not reported 3 reps, 100/rep | | t reported | | not reported | | not reported | | reported | | Survival: 2,314 Method: probit | | ated/extrapolated) | | Survival: 850 Method: probit | | Survival: 1,100 Method: probit | | , | | Survival: 80 Method: one-way | | Hatching: 80 ANOVA | | Embryo viability: 80 p: 0.01 | | nass: 1200 MSD: not reported | | ength: 1200 | | Survival: 1200 Same as above | | Statching: 1200 | | Embryo viability: 1200 | | nass: 4000 | | ength: 4000 | | urvival: 310 | | Statching: 310 | | | | | Velisek et al. 2015 | C. carpio | |-------------------|----------------------------|-----------| | Parameter | Value | Comment | | | 35 d Embryo viability: 310 | | | | 35 d mass: 2,191 | | | | 35 d length: 2,191 | | | % control at NOEC | 35 d Survival: | | | | 87%/86%=101% (Fig 1) | | | | 35 d Hatching: not | | | | calculable | | | | 35 d Embryo viability: not | | | | calculable | | | | 35 d mass: 85/106.73 mg= | | | | 80% | | | | 35 d | | | | length:18.5/19mm=97% | | | % control at LOEC | 35 d Survival: | | | | 73%/86%=85% (Fig 1) | | | | 35 d Hatching: not | | | | calculable | | | | 35 d Embryo viability: not | | | | calculable | | | | 35 d mass: 38/106.73 | | | | mg=36% | | | | 35 d length: | | | | 13.5/19mm=71% | | Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. All exposure concentrations were acceptable. #### Reliability points taken off for: <u>Documentation:</u> Measured concentrations (3), Hardness (2), Alkalinity (2), Conductivity (2), Photoperiod (3), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 16 = 84 <u>Acceptability:</u> Organisms randomized (1), Hardness (2), Alkalinity (2), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Dilution factor (2), Hypothesis tests (3). Total: 100 - 18 = 82 Reliability score: mean (84, 82) = 83 #### Daphnia magna Study: Hamaker TL. (1985a) *Daphnia magna* 48-hour static acute toxicity test with prometryn. Environmental Research and Technology, Inc., Fort Collins, CO study number D187. Submitted to Syngenta Crop Protection, LLC, Greensboro, NC. USEPA MRID 491390-03. RelevanceReliabilityScore: 100Score: 89.5Rating: RRating: R Relevance points taken off for: none | | Hamaker 1985a | D. magna | |----------------------------------|----------------------------|----------| | Parameter | Value | Comment | | Test method cited | Standard Practice for | | | | Conducting Acute Toxicity | | | | Tests with Fishes, | | | | Macroinvertebrates, and | | | | Amphibians (ASTM 1980). | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | < 24 h | | | phase | | | | Source of organisms | ERT Bioassay Laboratory | | | | stock cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 48 h | | | Data for multiple times? | Yes | 24, 48 h | | Effect 1 | Mortality | | | Control response 1 | 100% survival | | | Temperature | 20 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 16 l: 8 d | | | Dilution water | Reconstituted | | | рН | 8 | | | Hardness | 100 mg/L CaCO ₃ | | | | Hamaker 1985a | D. magna | |--------------------------------------|-------------------------------|----------------| | Parameter | Value | Comment | | Alkalinity | $72 \pm 2 \text{ mg/L}$ | | | Conductivity | $339 \pm 12 \text{ umhos/cm}$ | | | Dissolved Oxygen | $7 \pm 3 \text{ mg/L}$ | 44-110 % | | Feeding | Not reported | | | Purity of test substance | 97 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 88-106 | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | 250 mL/L | Acetone | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 5000; 5210 | 2 reps, 5/rep | | Concentration 2 Nom; Meas (µg/L) | 7000; 6940 | 2 reps, 5/rep | | Concentration 3 Nom; Meas (µg/L) | 10000; 8790 | 2 reps, 5/rep | | Concentration 4 Nom; Meas (µg/L) | 14000; 14820 | 2 reps, 5/rep | | Concentration 5 Nom; Meas (µg/L) | 20000; 19820 | 2 reps, 5/rep | | Control | Negative: 0; 0 | 2 reps, 5/rep | | | Solvent: 0; 0 | | | EC ₅₀ (95% CI) (μg/L) | 48 h:12,660 (7,569-24,033) | Method: probit | Notes: Acetone carrier concentration 500 times greater than allowed for acute tests. Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. All exposure concentrations were acceptable. #### Reliability points taken off for: <u>Documentation:</u> Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 8 = 92 <u>Acceptability:</u> Dissolved oxygen (6), Carrier solvent (4), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 13 = 87 Reliability score: mean (92, 87) = 89.5 #### Daphnia magna Study: Surprenant DC. (1988d) The chronic toxicity of prometryn technical to *Daphnia magna* under flow-through conditions. Springborn Life Sciences, Inc., Wareham, MA. Laboratory study number 88-1-2622. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 405737-20. RelevanceReliabilityScore: 100Score: 95.5Rating: RRating: R Relevance points taken off for: none | | Surprenant 1988d | D. magna | |----------------------------------|----------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | Protocol for Conducting a | Springborn Life | | | Flow-Through Life Cycle | Sciences protocol | | | Toxicity Test with Daphnia | | | | magna (# 081087/DM.LC) | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | ≤ 24 h | | | phase | | | | Source of organisms | Laboratory culture | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 21 d | | | Data for multiple times? | 1, 2, 4, 7, 14, 21 d | | | Effect 1 | Growth | | | Control response 1 | Length: 4.2 mm | | | Effect 2 | Percent survival | | | Control response 2 | 7 d: 93 | | | | 14 d: 96 | | | | 21 d: 93 | | | Effect 3 | Reproductive performance | Number offspring | | Control response 3 | 14 d: 17 | | | | 21 d: 42 ± 8.7 | | | Temperature | 20 ± 1 °C | | | d | |-------| | | | | | | | | | | | | | yeast | | | | S | | | | ــ), | | | | id | , | | ms' | | 72) | | rted | | icu | | | | | | 000) | | ,00) | | | | % | | 1 | | | Surprenant 1988d | D. magna | |-------------------|------------------|------------------| | Parameter | Value | Comment | | | 21 d: 86 % | | | | | Reproduction: | | | Length: | 36 (tmt) / 42 | | | 21d: 83 % | (control) = 86 % | | | | Length: | | | | 3.5 (tmt) / 4.2 | | | | (control) = 83 % | | % control at LOEC | Survival: | LOEC 21 d (1000) | | | 21 d: 98 % | Survival: | | | | 91 (tmt) / 93 | | | Reproduction: | (control) = 98 % | | | 21 d:
98 % | | | | | Reproduction: | | | Length: | 41 (tmt) / 42 | | | 21d: 90 % | (control) = 98 % | | | | T41 | | | | Length: | | | | 3.8 (tmt) / 4.2 | | | | (control) = 90 % | Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L so all exposure concentrations were acceptable. Reliability points taken off for: <u>Documentation</u>: Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100 - 6 = 94 Acceptability: Random design (2), Minimum significant difference (1). Total: 100 - 3 = 97 Reliability score: mean (94, 97) = 95.5 **Water Toxicity Data Summary** D. magna Study: Vilkas AG. (1977) Acute toxicity of prometryn-FL-761355 to the water feal *Daphnia magna* straus. Union Carbide Environmental Services, Tarrytown, NY. Project number 11506-04-04. Prepared for Ciba-Geigy Corporation, Greensboro, NC. CADPR study ID 952592. RelevanceReliabilityScore: 100Score: 78Rating: RRating: R | | Vilkas 1977 | D. magna | |----------------------------------|----------------------------|-----------------------| | Parameter | Value | Comment | | Test method cited | Practices of The Committee | | | | on Methods for Toxicity | | | | Tests with Aquatic | | | | Organisms, 1975 | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | First instar, < 20 h | | | phase | | | | Source of organisms | National Water Quality | | | | Laboratory, Duluth, | | | | Minnesota | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | 20 h | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | Yes | 24, 48 h | | Effect 1 | Mortality | | | Control response 1 | 0 | | | Temperature | 17 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Small lake in Westchester | Filtered prior to use | | | County, New York | | | рН | 7.21 | | | Hardness | 50 mg/L CaCO ₃ | | | Alkalinity | 26 mg/L CaCO ₃ | | | Conductivity | 110 umhos/cm | | | Dissolved Oxygen | 8.1-9.7 mg/L | 84-100 % | | Feeding | Not fed | | | | Vilkas 1977 | D. magna | |---|---------------------------|--| | Parameter | Value | Comment | | Purity of test substance | 98.9 % | Not reported but
found purity of
prometryn-FL-
761355 on USEPA
website | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on nominal or measured concentrations? | Nominal | | | Chemical method documented? | No | | | Concentration of carrier (if any) in test solutions | Not reported | | | Concentration 1 Nom; Meas (µg/L) | 10000 | 4 reps, 5/rep | | Concentration 2 Nom; Meas (µg/L) | 32000 | 4 reps, 5/rep | | Concentration 3 Nom; Meas (µg/L) | 100000, > 2S | 4 reps, 5/rep | | Control | Negative: 0
Solvent: 0 | Solvent: acetone at concentration equal to amount in highest concentration | | LC ₅₀ (95% CI) (μg/L) | 18900 (16000, 22200) | Method: Spearman-
Karber Estimator | | NOEC | < 10000 | Method:
p:
MSD: | | % control at NOEC | Not calculable | | Notes: Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. One exposure concentration exceeded 2S. In adequate number of concentrations tested (3), UCDM requires ≥ 5 . # Reliability points taken off for: <u>Documentation</u>: Analytical method (4), Measured concentrations (3), Photoperiod (3), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 18 = 82 <u>Acceptability:</u> Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Organisms randomized (1), Temperature (3), Photoperiod (2), Number of concentrations (3), Random design (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 26 = 74 Reliability score: mean (82, 74) = 78 **Water Toxicity Data Summary** Lemna gibba Study: Hughes JS, Alexander MM. (1992a) The toxicity of prometryn technical to *Lemna gibba G3*. Malcolm Pirnie, Inc., Tarrytown, NY. Laboratory study ID B267-577-4. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 42520901. RelevanceReliabilityScore: 100Score: 95Rating: RRating: R Relevance points taken off for: None | | Hughes & Alexander 1992a | L. gibba | |--|---------------------------------|---| | Parameter | Value | Comment | | Test method cited | MPI Protocol No. B267-577-4 | Based on ASTM
protocol (1991), satisfies
EPA Pesticide
Assessment Guidelines
(Holst and Ellwanger,
1982) | | Order | Alismatales | | | Family | Araceae | | | Genus | Lemna | | | Species | gibba | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | 7-11 d | | | Source of organisms | Laboratory stock cultures | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | Aliquots of cultures used so essentially randomized due to size of organisms. | | Test vessels randomized? | Not reported | | | Test duration | 14 d | | | Data for multiple times? | 3, 5, 7, 10, 12, 14 d | | | Effect 1 | Frond count | | | Control response 1 | Negative: 33
Solvent: 38 | | | Temperature | 25 ± 2 °C | | | Test type | Static | | | Photoperiod/light intensity | 4198-5813 lumens/m ³ | | | Dilution water | Growth medium | 20X-AAP, 20 strength
synthetic algal assay
procedure nutrient
medium | | | Hughes & Alexander 1992a | L. gibba | |---|-------------------------------------|---| | Parameter | Value | Comment | | pН | 8.52 | Mean | | Feeding | Growth medium | | | Purity of test substance | 98.4 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 70-100 % | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in test solutions | DMF 0.5 mL/L | | | Concentration 1 Nom; Meas (µg/L) | 1.25; 1.01 | 3 plants (12 fronds)/rep;
3 reps | | Concentration 2 Nom; Meas (µg/L) | 2.50; 1.76 | 3 plants (12 fronds)/rep;
3 reps | | Concentration 3 Nom; Meas (µg/L) | 5.00; 3.99 | 3 plants (12 fronds)/rep;
3 reps | | Concentration 4 Nom; Meas (µg/L) | 10.0; 8.42 | 3 plants (12 fronds)/rep;
3 reps | | Concentration 5 Nom; Meas (µg/L) | 20.0; 18.1 | 3 plants (12 fronds)/rep;
3 reps | | Concentration 6 Nom; Meas (µg/L) | 40.0; 40.2 | 3 plants (12 fronds)/rep;
3 reps | | Control | Negative: 0;
Solvent: | 3 plants (12 fronds)/rep;
3 reps | | EC ₂₅ (95% CI) (μg/L) | 14 d: 6.70 (5.40-8.31) | Method: weighted least
squares non-linear
regression | | EC ₅₀ (95% CI) (μg/L) | 14 d: 12.2 (10.6-14.1) | Method: weighted least
squares non-linear
regression | | NOEC | 3.99 | Method: ANOVA and
Dunnett's test
p: 0.05
MSD: Not reported | | LOEC | 8.42 | | | MATC | 5.80 | | | % control at NOEC | 14 d: 88 % | NOEC=3.99
14 d: 499 (tmt) / 567.5
(mean controls) = 88 | | % control at LOEC | 14 d: 68 % | 14 d: 384 (tmt) / 567.5
(mean controls) = 68 | Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L so all test exposure concentrations were acceptable. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: Documentation: Minimum significant difference (2). Total: 100 - 2 = 98 <u>Acceptability:</u> Carrier solvent (4), Random design (2), Minimum significant difference (1), % control at LOEC (1). Total: 100 - 8 = 92 Reliability score: mean (98, 92) = 95 ## Navicula pelliculosa Study: Hughes JS, Alexander MM. (1992b) The toxicity of prometryn technical to *Navicula pelliculosa*. Malcom Pirnie, Inc., White Plains, New York. Laboratory project ID 0267-38-1100-1. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 42620201. RelevanceReliabilityScore: 100Score: 96.5Rating: RRating: R | | Hughes & Alexander 1992b | N. pelliculosa | |--|-----------------------------|--| | Parameter | Value | Comment | | Test method cited | MPI Protocol No. B267-577-2 | Based on EPA
protocol and
satisfies EPA
Pesticide
Assessment
Guidelines | | Division | Heterokontophyta | | | Class | Bacillariophyceae | | | Order | Naviculales | | | Family | Naviculaceae | | | Genus | Navicula | | | Species | pelliculosa | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | 7 d | | | Source of organisms | Laboratory stock cultures | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | Aliquots of culture
removed from
stock solutions
during transfer to
test vessel. Given
size of organism,
aliquots
are
assumed random. | | Test vessels randomized? | Yes | Randomly repositioned | | Test duration | 5 d | - | | Data for multiple times? | 3, 4, 5 d | | | Effect 1 | Cell count/biomass | | | Control response 1 | 5 d: 3.24 x 10 ⁵ | | | Temperature | 24 ± 2 °C | | | Test type | Static | | | | Hughes & Alexander 1992b | N. pelliculosa | |---|---------------------------------|---| | Parameter | Value | Comment | | Photoperiod/light intensity | 4306 ± 464 lux, continuous | 0 0222220 | | Dilution water | Growth medium | Synthetic algal
assay procedure/Si
nutrient medium,
type 1 water | | рН | 7.5 ± 0.1 | 71 | | Feeding | Growth medium | | | Purity of test substance | 98.4 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 93.5 – 115 % | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in test solutions | 0.5 mL/L | | | Concentration 1 Nom; Meas (µg/L) | 0.25; 0.288 | 639 cells/rep, 4 reps | | Concentration 2 Nom; Meas (µg/L) | 0.50; 0.562 | 639 cells/rep, 4 reps | | Concentration 3 Nom; Meas (µg/L) | 1.00; 0.962 | 639 cells/rep, 4 reps | | Concentration 4 Nom; Meas (µg/L) | 2.00; 1.87 | 639 cells/rep, 4 reps | | Concentration 5 Nom; Meas (µg/L) | 4.00; 3.85 | 639 cells/rep, 4 reps | | Concentration 6 Nom; Meas (µg/L) | 8.00; 8.02 | 639 cells/rep, 4 reps | | Control | Negative: 0; 0
Solvent: 0; 0 | 639 cells/rep, 4
reps 639 cells/rep,
4 reps | | EC ₂₅ (95% CI) (μg/L) | 5 d: 0.890 (0.650, 1.22) | Method: weighted
least squares
nonlinear
regression | | EC ₅₀ (95% CI) (μg/L) | 5 d: 1.40 (1.12-1.75) | Method: weighted
least squares
nonlinear
regression | | NOEC (μg/L) | 5 d: 0.562 | Method: ANOVA
and Dunnett's test
p: 0.05
MSD: not reported | | LOEC (µg/L) | 5 d: 0.962 | | | MATC (geomean NOEC, LOEC) (μg/L) | 5 d: 0.735 | | | | Hughes & Alexander 1992b | N. pelliculosa | |-------------------|-------------------------------------|---| | Parameter | Value | Comment | | % control at NOEC | 73.9% (based on solvent control) | 1,182,565 (tmt) /
1,719,600 (mean
controls) = 69% | | % control at LOEC | 71.8% | | Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L so all test exposure concentrations were acceptable. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Points were not removed for dissolved oxygen since the test organism is an algae, which produces oxygen. Reliability points taken off for: Documentation: Minimum significant difference (2). Total: 100 - 2 = 98 <u>Acceptability:</u> Temperature variation (3), Minimum significant difference (1), % control at LOEC (1). Total: 100-5 = 95 Reliability score: mean (98, 95) = 96.5 # Oncorhynchus mykiss Study: Hamaker TL. (1985b) Rainbow trout 96-hour static acute toxicity test with prometryn. Environmental Research and Technology, Inc., Fort Collins, CO study number TK0178833. Submitted to Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 490766-01. RelevanceReliabilityScore: 100Score: 88Rating: RRating: R | | Hamaker 1985b | O. mykiss | |--|----------------------------|-----------| | Parameter | Value | Comment | | Test method cited | Standard Practice for | | | | Conducting Acute Toxicity | | | | Tests with Fishes, | | | | Macroinvertebrates, and | | | | Amphibians, ASTM, 1980 | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | | | Species | mykiss | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Juvenile, 30 d post-hatch | | | phase | 1.5 g | | | | 3.0 cm | | | Source of organisms | Cline Trout Farm, Boulder, | | | | Colorado | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | 100% survival | | | Temperature | 12 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 16 l: 8 d | | | Dilution water | Decholorinated, filtered | | | | municipal water | | | pH | 7.8 ± 0.3 | | | Hardness | 28 mg/L CaCO ₃ | | | | Hamaker 1985b | O. mykiss | |--------------------------------------|------------------|-----------------| | Parameter | Value | Comment | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | 7.55 ± 1.5 | 57-84 % | | Feeding | Not reported | | | Purity of test substance | 97 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 81-123 | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | Done by outside | | | | laboratory, | | | | Analytical | | | | Development | | | | Corporation, | | | | Monument, | | | | Colorado | | Concentration of carrier (if any) in | Not reported | Acetone | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 625; 680 | 2 reps, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 1250; 1540 | 2 reps, 10/rep | | Concentration 3 Nom; Meas (µg/L) | 2500; 2550 | 2 reps, 10/rep | | Concentration 4 Nom; Meas (µg/L) | 5000; 4770 | 2 reps, 10/rep | | Concentration 5 Nom; Meas (µg/L) | 10000; 8160 | 2 reps, 10/rep | | Control | Negative: 0; 0 | 2 reps, 10/rep | | | Carrier: 0; 0 | 2 reps, 10/rep | | LC ₅₀ (95% CI) (µg/L) | 5460 (5183-5771) | Method: Moving | | _ | | average method | Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. Reliability points taken off for: <u>Documentation:</u> Alkalinity (2), Conductivity (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 8 = 92 <u>Acceptability:</u> Carrier solvent (4), Organisms randomized (1), Feeding (3), Hardness (2), Conductivity (1), Random design (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 16 = 84 Reliability score: mean (92, 84) = 88 ## Pacifastacus leniusculus Study: Velisek, J. (2013) Acute toxicity of triazine pesticides to juvenile signal crayfish (*Pacifastacus leniusculus*). Neuroendrocrinology Letters. 34: 31-36. RelevanceReliabilityScore: 100Score: 76.5Rating: RRating: R | | Velisek 2013 | P. leniusculus | |--|---|--------------------| | Parameter | Value | Comment | | Test method cited | OECD No. 203 | | | Phylum/subphylum | Anthropoda/Custracea | | | Class | Malacostraca | | | Order | Decapoda | | | Family | Astacidae | | | Genus | Pacifastacus | | | Species | leniusculus | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | 5-8 th stage, 49.0-81.5 mg
mass and 12.8-16.0 mm
length) | | | Source of organisms | Laboratory reared | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | 72 h | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 72, 96 h | | | Effect 1 | Mortality | | | Control response 1 | 0% | | | Temperature | $18.85 \pm 0.4 ^{\circ}\text{C}$ | | | Test type | Static renewal | Renewal every 48 h | | Photoperiod/light intensity | Not reported | | | Dilution water | Source not specified | | | рН | 7.50-7.82 | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | 95-100 % | | | Feeding | Ad libitum to the 5 th -8 th | Chironomids and | | | stage | pond zooplankton | | Purity of test substance | 99.3 % | | | Concentrations measured? | Yes | | | | Velisek 2013 | P. leniusculus | |---|--|------------------------------------| | Parameter | Value | Comment | | Measured is what % of nominal? | ≤5 % | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | HPLC, Katsumata et al. 2005 | | | Concentration of carrier (if any) in test solutions | <0.01 % DMSO | | | Concentration 1 Nom; Meas (µg/L) | 1000; not reported | 3 reps,
unknown/rep | | Concentration 2 Nom; Meas (µg/L) | 10,000; not reported | 3 reps,
unknown/rep | | Concentration 3 Nom; Meas (µg/L) | 40,000; not reported | 3 reps,
unknown/rep | | Concentration 4 Nom; Meas (µg/L) | 70,000; not reported; >2S | 3 reps,
unknown/rep | | Concentration 5 Nom; Meas (µg/L) | 100,000; not reported; >2S | 3 reps,
unknown/rep | | Control | Dilution water; solvent | 3 reps,
unknown/rep | | LC ₅₀ (95% CI) (μg/L) | 24 h: 76,800; > 2S
48 h: 17,000
72 h: 14,700
96 h: 12,100 | Method: Linear regression w/probit | Notes: Confidence limits were not included in the study, although the toxicity values are reported "within 95% confidence limits." Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. 24 h LC₅₀ exceeds 2S. #### Reliability points taken off for: <u>Documentation:</u> Measured concentrations (3), Dilution water (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8). Total: 100
- 23 = 77 <u>Acceptability:</u> Concentrations not > 2x solubility (4), Organisms randomized (1), Adequate organisms per rep (2), Dilution water (2), Hardness (2), Alkalinity (2), Temperature (3), Conductivity (1), Photoperiod (2), Dilution factor (2), Random design (2), Dilution factor (2), Hypothesis tests (3). Total: 100 - 24 = 76 Reliability score: mean (77, 76) = 76.5 # Pimephales promelas Study: Graves WC, Mank MA, Swigert JA. (1995) An early life-stage toxicity test with the fathead minnow (*Pimephales promelas*). Wildlife International, Ltd., Easton, Maryland. Laboratory study no. 108A-162. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 43801702. RelevanceReliabilityScore: 100Score: 93Rating: RRating: R | | Graves et al. 1995 | P. promelas | |--|--|-------------| | Parameter | Value | Comment | | Test method cited | Protocol based on Series 72 of Pesticide Assessment Guidelines, Subdivision E, Hazard Evaluation: Wildlife and Aquatic Organisms; ASTM Standard E1241-88, Standard Guide for Conducting Early Life-Stage Toxicity Tests with Fishes; Standard Evaluation Procedure, Fish Early Life- | Comment | | DI 1 / 1 1 1 | Stage Test | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | < 24 h embryos | | | Source of organisms | Chesapeake Cultures,
Hayes, Virginia | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Yes | | | Test duration | 32 d | | | Data for multiple times? | 1, 2, 3, 4, 5, 6, 7, 14, 21, 28, 32 d | | | Effect 1 | Survival | | | Parameter Value Comment Control response 1 96 % Mean controls Effect 2 Hatching success Control response 2 94.5 % Mean controls Effect 3 Wet weight Control response 3 72.9 mg Mean controls Effect 4 Dry weight Control response 4 16.5 mg Mean controls Effect 5 Length Control response 5 19 mm Mean controls Temperature 25 ± 1 °C Test type Flow-through Photoperiod/light intensity I6l:8d, 336 lux Dilution water Publishing the state of o | | Graves et al. 1995 | P. promelas | |--|----------------------------------|--------------------|-------------------| | Effect 2 | Parameter | | | | Effect 2 | Control response 1 | 96 % | Mean controls | | Control response 2 94.5 % Mean controls | • | Hatching success | | | Method | Control response 2 | | Mean controls | | Control response 3 72.9 mg | 1 | Wet weight | | | Effect 4 Dry weight Mean controls Control response 4 16.5 mg Mean controls Effect 5 Length Mean controls Control response 5 19 mm Mean controls Temperature 25 ± 1 °C Mean controls Test type Flow-through Flow-through Photoperiod/light intensity 16l:8d, 336 lux Dilution water Well water pH 8 Hardness 135 mg/L CaCO₃ Mean day 32 Alkalinity 182 mg/L Mean Conductivity 338 umhos/cm Mean Dissolved Oxygen 6.4 mg/L 77 % Feeding Live brine shrimp nauplii (Artemia sp.) 3/d during first 7 d post hatch; 8-26 d post hatch; 8-26 d post hatch fed 2-3/d Purity of test substance 98.4 % Measured is what % of nominal? Toxicity values calculated based on nominal or measured is what % of nominal? Measured Toxicity values calculated based on nominal or measured concentrations? GC Concentration I Nom; Meas (µg/L) 78; 81 40/rep, 2 reps Concentration 1 Nom; Meas (µg/L) | Control response 3 | Š | Mean controls | | Control response 4 | | - | | | Length Control response 5 19 mm Mean controls | Control response 4 | | Mean controls | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | - | | | Temperature | | | Mean controls | | Test type | - | | | | Photoperiod/light intensity | | | | | Dilution water PH | | \mathcal{C} | | | pH 8 Hardness 135 mg/L CaCO₃ Mean day 32 Alkalinity 182 mg/L Mean Conductivity 338 umhos/cm Mean Dissolved Oxygen 6.4 mg/L 77 % Feeding Live brine shrimp nauplii (Artemia sp.) 3/d during first 7 d post hatch; 8-26 d post hatch fed 2-3/d 77 % Purity of test substance 98.4 % 98.4 % 78 (Artemia sp.) 3/d during first 7 d post hatch; 8-26 d post hatch fed 2-3/d Measured is what % of nominal? Yes Measured is what % of nominal? Measured is what % of nominal? Measured Toxicity values calculated based on nominal or measured concentrations? Measured Measured Chemical method documented? GC Acetone, 0.3 mL/L Concentration 1 Nom; Meas (µg/L) 78; 81 40/rep, 2 reps Concentration 2 Nom; Meas (µg/L) 160; 160 40/rep, 2 reps Concentration 4 Nom; Meas (µg/L) 310; 310 40/rep, 2 reps Concentration 5 Nom; Meas (µg/L) 1300; 1200 40/rep, 2 reps Concentration 6 Nom; Meas (µg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; | Dilution water | , | | | Hardness | | | | | Alkalinity | 1 | | Mean day 32 | | Conductivity 338 umhos/cm Mean 77 % | | 2 | • | | Dissolved Oxygen Feeding Live brine shrimp nauplii (Artemia sp.) 3/d during first 7 d post hatch; 8-26 d post hatch fed 2-3/d Purity of test substance 98.4 % Concentrations measured? Measured is what % of nominal? Toxicity values calculated based on nominal or measured concentrations? Chemical method documented? Concentration of carrier (if any) in test solutions Concentration 1 Nom; Meas (µg/L) Concentration 2 Nom; Meas (µg/L) Concentration 3 Nom; Meas (µg/L) Concentration 4 Nom; Meas (µg/L) Concentration 5 Nom; Meas (µg/L) Concentration 6 Conc | | <u> </u> | | | Feeding Live brine shrimp nauplii (Artemia sp.) 3/d during first 7 d post hatch; 8-26 d post hatch fed 2-3/d Purity of test substance 98.4 % Concentrations measured? Measured is what % of nominal? Toxicity values calculated based on nominal or measured concentrations? Chemical method documented? Concentration of carrier (if any) in test solutions Concentration 1 Nom; Meas (µg/L) Concentration 2 Nom; Meas (µg/L) Concentration 3 Nom; Meas (µg/L) Concentration 4 Nom; Meas (µg/L) Concentration 5 Nom; Meas (µg/L) Concentration 5 Nom; Meas (µg/L) Concentration 6 M | · | | | | Cartemia sp.) 3/d during first 7 d post hatch; 8-26 d post hatch fed 2-3/d | | | 77 70 | | first 7 d post hatch; 8-26 d post hatch fed 2-3/d Purity of test substance 98.4 % Concentrations measured? Measured is what % of nominal? Toxicity values calculated based on nominal or measured concentrations? Chemical method documented? Concentration of carrier (if any) in test solutions Concentration 1 Nom; Meas (µg/L) Concentration 2 Nom; Meas (µg/L) Concentration 3 Nom; Meas (µg/L) Concentration 4 Nom; Meas (µg/L) Concentration 5 Nom; Meas (µg/L) Concentration 6 | Teeding | | | | post hatch fed 2-3/d Purity of test substance Oncentrations measured? Measured is what % of nominal? Toxicity values calculated based on nominal or measured concentrations? Chemical method documented? Concentration of carrier (if any) in test solutions Concentration 1 Nom; Meas (μg/L) Concentration 2 Nom; Meas (μg/L) Concentration 3 Nom; Meas (μg/L) Concentration 4 Nom; Meas (μg/L) Concentration 5 Nom; Meas (μg/L) Concentration 6 No | | | | | Purity of test substance 98.4 % Concentrations measured? Yes Measured is what % of nominal? 92-104 % Toxicity values calculated based on nominal or measured concentrations? Measured Chemical method documented? GC Concentration of carrier (if any) in test solutions Acetone, 0.3 mL/L Concentration 1 Nom; Meas (μg/L) 78; 81 40/rep, 2 reps Concentration 2 Nom; Meas (μg/L) 160; 160 40/rep, 2 reps Concentration 3 Nom; Meas (μg/L) 310; 310 40/rep, 2 reps Concentration 4 Nom; Meas (μg/L) 630; 620 40/rep, 2 reps Concentration 5 Nom; Meas (μg/L) 1300; 1200 40/rep, 2 reps
Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; 40/rep, 2 reps NOEC 620 Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | | | | Concentrations measured? Yes Measured is what % of nominal? 92-104 % Toxicity values calculated based on nominal or measured concentrations? Measured Chemical method documented? GC Concentration of carrier (if any) in test solutions Acetone, 0.3 mL/L Concentration 1 Nom; Meas (μg/L) 78; 81 40/rep, 2 reps Concentration 2 Nom; Meas (μg/L) 160; 160 40/rep, 2 reps Concentration 3 Nom; Meas (μg/L) 310; 310 40/rep, 2 reps Concentration 4 Nom; Meas (μg/L) 630; 620 40/rep, 2 reps Concentration 5 Nom; Meas (μg/L) 1300; 1200 40/rep, 2 reps Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0;
Solvent: 0; 40/rep, 2 reps NOEC 620 Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | Purity of test substance | | | | Measured is what % of nominal?92-104 %Toxicity values calculated based on nominal or measured concentrations?MeasuredChemical method documented?GCConcentration of carrier (if any) in test solutionsAcetone, 0.3 mL/LConcentration 1 Nom; Meas (μg/L)78; 8140/rep, 2 repsConcentration 2 Nom; Meas (μg/L)160; 16040/rep, 2 repsConcentration 3 Nom; Meas (μg/L)310; 31040/rep, 2 repsConcentration 4 Nom; Meas (μg/L)630; 62040/rep, 2 repsConcentration 5 Nom; Meas (μg/L)1300; 120040/rep, 2 repsConcentration 6 Nom; Meas (μg/L)2500; 240040/rep, 2 repsControlNegative: 0;
Solvent: 0;40/rep, 2 repsNOEC620Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | | | | Toxicity values calculated based on nominal or measured concentrations? Chemical method documented? Concentration of carrier (if any) in test solutions Concentration 1 Nom; Meas (μg/L) 78; 81 40/rep, 2 reps Concentration 2 Nom; Meas (μg/L) 160; 160 40/rep, 2 reps Concentration 3 Nom; Meas (μg/L) 310; 310 40/rep, 2 reps Concentration 4 Nom; Meas (μg/L) 630; 620 40/rep, 2 reps Concentration 5 Nom; Meas (μg/L) 1300; 1200 40/rep, 2 reps Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; 40/rep, 2 reps NOEC 620 Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | | | | nominal or measured concentrations? GC Chemical method documented? GC Concentration of carrier (if any) in test solutions Acetone, 0.3 mL/L Concentration 1 Nom; Meas (μg/L) 78; 81 40/rep, 2 reps Concentration 2 Nom; Meas (μg/L) 160; 160 40/rep, 2 reps Concentration 3 Nom; Meas (μg/L) 310; 310 40/rep, 2 reps Concentration 4 Nom; Meas (μg/L) 630; 620 40/rep, 2 reps Concentration 5 Nom; Meas (μg/L) 1300; 1200 40/rep, 2 reps Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; 40/rep, 2 reps NOEC 620 Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | | | | Chemical method documented?GCConcentration of carrier (if any) in test solutionsAcetone, 0.3 mL/LConcentration 1 Nom; Meas (μg/L)78; 8140/rep, 2 repsConcentration 2 Nom; Meas (μg/L)160; 16040/rep, 2 repsConcentration 3 Nom; Meas (μg/L)310; 31040/rep, 2 repsConcentration 4 Nom; Meas (μg/L)630; 62040/rep, 2 repsConcentration 5 Nom; Meas (μg/L)1300; 120040/rep, 2 repsConcentration 6 Nom; Meas (μg/L)2500; 240040/rep, 2 repsControlNegative: 0;
Solvent: 0;40/rep, 2 repsNOEC620Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | | | | Chemical method documented?GCConcentration of carrier (if any) in test solutionsAcetone, 0.3 mL/LConcentration 1 Nom; Meas (μg/L)78; 8140/rep, 2 repsConcentration 2 Nom; Meas (μg/L)160; 16040/rep, 2 repsConcentration 3 Nom; Meas (μg/L)310; 31040/rep, 2 repsConcentration 4 Nom; Meas (μg/L)630; 62040/rep, 2 repsConcentration 5 Nom; Meas (μg/L)1300; 120040/rep, 2 repsConcentration 6 Nom; Meas (μg/L)2500; 240040/rep, 2 repsControlNegative: 0;
Solvent: 0;40/rep, 2 repsNOEC620Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | concentrations? | | | | Concentration of carrier (if any) in
test solutionsAcetone, 0.3 mL/LConcentration 1 Nom; Meas (μg/L)78; 8140/rep, 2 repsConcentration 2 Nom; Meas (μg/L)160; 16040/rep, 2 repsConcentration 3 Nom; Meas (μg/L)310; 31040/rep, 2 repsConcentration 4 Nom; Meas (μg/L)630; 62040/rep, 2 repsConcentration 5 Nom; Meas (μg/L)1300; 120040/rep, 2 repsConcentration 6 Nom; Meas (μg/L)2500; 240040/rep, 2 repsControlNegative: 0;
Solvent: 0;40/rep, 2 repsNOEC620Method: Batlett's
test or Scheffe's
multiple
comparison test
p: 0.05 | Chemical method documented? | GC | | | test solutions Concentration 1 Nom; Meas (μg/L) 78; 81 40/rep, 2 reps Concentration 2 Nom; Meas (μg/L) 160; 160 40/rep, 2 reps Concentration 3 Nom; Meas (μg/L) 310; 310 40/rep, 2 reps Concentration 4 Nom; Meas (μg/L) 630; 620 40/rep, 2 reps Concentration 5 Nom; Meas (μg/L) 1300; 1200 40/rep, 2 reps Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; 40/rep, 2 reps NOEC 620 Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | Acetone, 0.3 mL/L | | | Concentration 2 Nom; Meas (μg/L) 160; 160 40/rep, 2 reps Concentration 3 Nom; Meas (μg/L) 310; 310 40/rep, 2 reps Concentration 4 Nom; Meas (μg/L) 630; 620 40/rep, 2 reps Concentration 5 Nom; Meas (μg/L) 1300; 1200 40/rep, 2 reps Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; 40/rep, 2 reps Solvent: 0; Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | | | | Concentration 2 Nom; Meas (μg/L) 160; 160 40/rep, 2 reps Concentration 3 Nom; Meas (μg/L) 310; 310 40/rep, 2 reps Concentration 4 Nom; Meas (μg/L) 630; 620 40/rep, 2 reps Concentration 5 Nom; Meas (μg/L) 1300; 1200 40/rep, 2 reps Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; Solvent: 0; 40/rep, 2 reps NOEC 620 Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | Concentration 1 Nom; Meas (µg/L) | 78; 81 | 40/rep, 2 reps | | Concentration 3 Nom; Meas (μg/L) 310; 310 40/rep, 2 reps Concentration 4 Nom; Meas (μg/L) 630; 620 40/rep, 2 reps Concentration 5 Nom; Meas (μg/L) 1300; 1200 40/rep, 2 reps Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; 40/rep, 2 reps NOEC 620 Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | 160; 160 | 40/rep, 2 reps | | Concentration 4 Nom; Meas (μg/L) 630; 620 40/rep, 2 reps Concentration 5 Nom; Meas (μg/L) 1300; 1200 40/rep, 2 reps Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; 40/rep, 2 reps Solvent: 0; Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | - | | | Concentration 5 Nom; Meas (μg/L) 1300; 1200 40/rep, 2 reps Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; Solvent: 0; 40/rep, 2 reps NOEC 620 Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | <u>'</u> | * * | | Concentration 6 Nom; Meas (μg/L) 2500; 2400 40/rep, 2 reps Control Negative: 0; 40/rep, 2 reps Solvent: 0; Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | <u> </u> | 1 1 | | Control Negative: 0; Solvent: 0; Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | · · | | | NOEC Solvent: 0; Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | | * | | | NOEC 620 Method: Batlett's test or Scheffe's multiple comparison test p: 0.05 | Control | | 40/1cp, 2 1cps | | test or Scheffe's multiple comparison test p: 0.05 | NOFC | | Method: Batlett's | | multiple comparison test p: 0.05 | | | | | comparison test p: 0.05 | | | | | p: 0.05 | | | - | | | | | _ | | I VISID: not reported | | | MSD: not reported | | | Graves et al. 1995 | P. promelas | |---------------------------|--|--| | Parameter | Value | Comment | | LOEC | 1200 | Method: Batlett's test or Scheffe's multiple comparison test | | MATC (GeoMean NOEC, LOEC) | 860 | | | % control at NOEC | Hatching success: 99 % Survival: 99 % Wet weight: 105 % Dry weight: 96 % Length: 99 % | Hatching success:
94 (tmt) / 94.5
(mean controls) =
99 | | | | Survival: 95 (tmt) /
96 (mean controls)
= 99 | | | | Wet weight: 76.5 (tmt) / 72.9 (mean controls) = 105 | | | | Dry weight: 15.8 (tmt) / 16.5 (mean controls) = 96 | | | | Length: 18.8 (tmt) / 19 (mean controls) = 99 | | % control at LOEC | Hatching success: 102 % Survival: 101 % Wet weight: 93 % Dry weight: 83 % Length: 96 % | Hatching success:
96 (tmt) / 94.5
(mean controls) =
102 | | | Bengui. 90 % | Survival: 97 (tmt) / 96 (mean controls) = 101 | | | | Wet weight: 67.8 (tmt) / 72.9 (mean controls) = 93 | | | | Dry weight: 13.7 (tmt) / 16.5 (mean controls) = 83 | | | | Length: 18.2 (tmt) / 19 (mean controls) = 96 | Notes: Report notes that the solvent concentration used was higher than in all three testing guidelines but was done to enhance solubilization of the prometryn. The concentration of 0.30 mL/L was considered by the study authors to be within the tolerance of the fathead minnows for early life-stage toxicity testing. Points will not be deducted for the solvent concentration as a result. Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2), Point estimates (8). Total: 100-10 = 90 Acceptability: Minimum significant difference (1), Point estimates (3). Total: 100-4 = 96 Reliability score: mean(90, 96)=93 #### Pimephales promelas Study: Humaker TL. (1985) Flow-through fathead minnow early life stage toxicity test with prometryn. Environmental Research and Technology, Inc., Fort Collins, CO. Laboratory study number D187. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 40573721. RelevanceReliabilityScore: 100Score: 86Rating: RRating: R Relevance points taken off for: none | | Humaker 1985 | P. promelas |
--|-----------------------------|---| | Parameter | Value | Comment | | Test method cited | ERT Bioassay Protocols D- | Appendix A | | | 5C and S-1C | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family native to North America? | Yes | | | Age/size at start of test/growth | < 48 h embryos | | | phase | | | | Source of organisms | Juveniles: Northeastern | | | | Biologists Inc., Rhinebeck, | | | | New York | | | | Fertilized embryos: Sea | | | | Plantations, Inc., Salem, | | | | Massachusetts | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 32 d | | | Data for multiple times? | Yes | | | Effect 1 | Reproduction | % embryos
producing live fry
at end of test | | Control response 1 | Negative: 6. %2 | | | r | Solvent: 6.2 % | | | Effect 2 | Growth | | | Control response 2 | Length: | | | | Humaker 1985 | P. promelas | |--------------------------------------|--------------------------------|-------------------| | Parameter | Value | Comment | | | Negative: 0.0965 g | | | | Solvent: 0.0811 g | | | | | | | | Weight: | | | | Negative: 2.2523 mm | | | | Solvent: 2.1593 g | | | Temperature | 20 ± 1 °C | | | Test type | Flow-through chronic/early | | | | life stage | | | Photoperiod/light intensity | 16l:8d | | | Dilution water | Dechlorinated tap | | | рН | 6.9 - 7.5 | | | Hardness | 20 - 28 mg/L CaCO ₃ | | | Alkalinity | 18 - 30 mg/L | | | Conductivity | 90 - 135 umhos/cm | | | Dissolved Oxygen | 4.2 – 7.2 mg/L | 46 – 79 % | | Feeding | Live, < 48 h brine shrimp | | | | 2/d | | | Purity of test substance | 97 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 84 - 116 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Early life stage: 100 mg/L | | | test solutions | (0.13 mL/L) for all | | | | treatments | | | Concentration 1 Nom; Meas (µg/L) | 310; 356 | 34/rep, 2 reps | | Concentration 2 Nom; Meas (µg/L) | 610; 802 | 34/rep, 2 reps | | Concentration 3 Nom; Meas (µg/L) | 1200; 1390 | 34/rep, 2 reps | | Concentration 4 Nom; Meas (µg/L) | 2520; 2582 | 34/rep, 2 reps | | Concentration 5 Nom; Meas (µg/L) | 4920; 4148 | 34/rep, 2 reps | | Control | Solvent: 0; 0 | 34/rep, 2 reps | | | Negative: 0; 0 | | | | 802 μg/L | Method: moving | | NOEC | | average | | | | p: 0.05 | | | | MSD: n/a | | LOEC | 1390 μg/L | | | MATC (GeoMean NOEC, LOEC) | 1056 μg/L | | | % control at NOEC | Length: 94 | NOEC: 802 | | | Weight: 93 | Length: 2.0763 | | | | (tmt) / 2.2058 | | | | (mean controls) = | | | Humaker 1985 | P. promelas | |-------------------|--------------|-------------------| | Parameter | Value | Comment | | | | 94 | | | | Weight: 0.0826 | | | | (tmt) / 0.0888 | | | | (mean controls) = | | | | 93 | | % control at LOEC | Length: 91 | NOEC: 1390 | | | Weight: 89 | Length: 2.0026 | | | | (tmt) / 2.2058 | | | | (mean controls) = | | | | 91 | | | | Weight: 0.0792 | | | | (tmt) / 0.0888 | | | | (mean controls) = | | | | 89 | Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. All exposure concentrations acceptable. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2), Point estimates (8). Total: 100 - 10 = 90 <u>Acceptability:</u> Carrier solvent (4), Dissolved oxygen (6), Minimum significant difference (1), Point estimates (3). Total: 100 - 14 = 86 Reliability score: mean (90, 86) = 88 #### Raphidocelis subcapitata Study: Hughes JS. (1987). The toxicity of prometryn technical to *Selanstrum capricornutum* EPA Guidelines No. 123-2. Conducted by Malcolm Pirnie, Inc., White Plains, New York. Laboratory study number 0267-38-1100-1. Presented to Ciba-Geigy Corporation, Agricultural Division, Greensboro, North Carolina. CADPR study ID 140027. RelevanceReliabilityScore: 100Score: 94.5Rating: RRating: R | | Hughes 1987 | R. subcapitata | |----------------------------------|--------------------------------|----------------| | Parameter | Value | Comment | | Test method cited | USEPA-FIFRA Pesticide | | | | Assessment Guidelines | | | | Subdivision J, Hazard | | | | Evaluation: Non-Target | | | | Plants Guideline 123-2, | | | | Growth and Reproduction | | | | of Aquatic Plants, Tier 2 | | | Phylum/subphylum | Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Selenastraceae | | | Genus | Raphidocelis | | | Species | subcapitata | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 7 d | | | phase | | | | Source of organisms | Laboratory stock cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | Aliquots | | Test vessels randomized? | Yes | | | Test duration | 7 d | | | Data for multiple times? | Yes | 2, 3, 4, 7 | | Effect 1 | Cell count | | | Control response 1 | 2 d: 43,667 | | | | 3 d: 352,333 | | | | 4 d: 1,859,333 | | | | 7 d: 10,226,667 | | | Temperature | 24 ± 2 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/ 4306 ± 650 lux | | | | Hughes 1987 | R. subcapitata | |--------------------------------------|--------------------------|---------------------| | Parameter | Value | Comment | | Dilution water | Growth medium made with | Synthetic algal | | | DI water | assay procedure | | | | nutrient medium; | | | | ingredients in App. | | | | В | | рН | 7.5 ± 0.1 | | | Hardness | Not reported but used DI | | | | water | | | Alkalinity | Not reported but used DI | | | | water | | | Conductivity | Not reported but used DI | | | | water | | | Dissolved Oxygen | Not reported but used DI | | | | water | | | Feeding | Growth medium | | | Purity of test substance | 98.1 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 73-93 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC-ECD | Performed by | | | | outside company: | | | | EN-CAS | | | | laboratories, | | | | Winston-Salem, | | | | North Carolina | | Concentration of carrier (if any) in | None used | | | test solutions | 5.26 | 2 150,000 | | Concentration 1 Nom; Meas (µg/L) | 5; 3.6 | 3 reps, 150,000 | | | 10.01 | cells/rep | | Concentration 2 Nom; Meas (µg/L) | 10; 8.1 | 3 reps, 150,000 | | | 20.16 | cells/rep | | Concentration 3 Nom; Meas (µg/L) | 20; 16 | 3 reps, 150,000 | | | 40. 26 | cells/rep | | Concentration 4 Nom; Meas (µg/L) | 40; 36 | 3 reps, 150,000 | | | 00.62 | cells/rep | | Concentration 5 Nom; Meas (µg/L) | 80; 62 | 3 reps, 150,000 | | C41 | 0 5 | cells/rep | | Control | 0; < 5 | 3 reps, 150,000 | | EC (050) CD (// //) | 22* | cells/rep | | EC ₅₀ (95% CI) (μg/L) | 23* | Method: probit | | NOEC | 8.1 | Method: ANOVA | | | | and multiple range | | | | tests | | | | p: 0.05 | | | Hughes 1987 | R. subcapitata | |-------------------|-------------|--| | Parameter | Value | Comment | | | | MSD: NR | | LOEC | 16 | | | MATC | 11 | | | % control at NOEC | 7 d: 110 % | NOEC = 8.1
7 d: 11,240,000
(tmt) / 10,226,667
(control) = 110 % | | % control at LOEC | 7 d: 88 % | LOEC = 16
7 d: 8,960,000 (tmt)
/ 10,226,667
(control) = 88 % | Notes: Growth medium prepared by standard recipe and used distilled water. Therefore, dilution water parameters were not reported but are considered adequate for the test species. Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. All exposure concentrations were acceptable. *Confidence limits could not be calculated because "an error condition arises in the calculations as a result of an attempt to take the square root of a negative number." Reliability points taken off for: <u>Documentation</u>: Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100 - 6 = 94 <u>Acceptability:</u> Temperature variation (3), Minimum significant difference (1), % control at LOEC (1). Total: 100 - 5 = 95 Reliability score: mean (94, 95) = 94.5 Appendix A2 - Wildlife Toxicity Studies Rated R Anas platyrhynchos Fletcher et al. 1989. CADPR study ID 139999. EPA MRID 41035901. Notes: Chronic reproduction study. No point estimates reported. No statistical significance observed between any exposure concentration and control. | Parameter ¹ | Score ² | Points | |--|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 0 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 5 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 5 | | Significance level | 5 | 5 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 0 | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 0 | | Total | 100 | 85 | ¹ Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999),
ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). *Anas platyrhynchos*Beavers & Fink 1977. USEPA MRID 82966. Notes: 8 day duration, technical grade, $LC_{50} > 4640$ mg/kg | Parameter ¹ | Score ² | Points | |--|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 0 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 5 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 0 | | Significance level | 5 | 5 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 0 | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 4 | | Total | 100 | 84 | ¹ Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). *Anas platyrhynchos* Fletcher, D. 1984. CADPR study ID 139998. Notes: 8 day duration, technical grade, $LC_{50} > 5000$ mg/kg | Parameter ¹ | Score ² | Points | |--|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 5 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 5 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 0 | | Significance level | 5 | 0 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 0 | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 4 | | Total | 100 | 84 | ¹ Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). ### Anas platyrhynchos Study: Fletcher DW, Pedersen, CA. (1988) Prometryn technical: 28-day dietary toxicity and reproduction pilot study in mallard ducks. Bio-Life Associates, Limited, Neillsville, Wisconsin. Laboratory study number 87 DRP 21. Submitted to Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 43370402. Notes: Pilot study. No point estimates determined. No adverse effects at any tested concentration. EC_{50} can be stated as >1,000 mg/kg. | Parameter ¹ | Score ² | Points | |--|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 0 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 5 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 0 | | Significance level | 5 | 0 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 0 | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 0 | | Total | 100 | 80 | ^TCompiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). # Appendix A3 - Mesocosm studies rated R Prometryn. Leibig et al. 2008. Include notes next to each parameter. Documentation and acceptability (reliability) evaluation for data derived from aquatic outdoor field and indoor model ecosystems experiments. Adapted from ECOTOX 2006; Table from TenBrook et al. 2010. | Parameter ^a | Score ^b | Points | |--|--------------------|--------| | Results published or in signed, dated format Published peer review article | 5 | 5 | | Exposure duration and sample regime adequately described | 6 | 6 | | Unimpacted site (Score 7 for artificial systems) artificial system | 7 | 7 | | Adequate range of organisms in system (1° producers, 1°, 2° consumers) Producers: <i>Cryptomonas</i> sp., consumers: <i>Urotricha furcata</i> , decomposers: unspecified bacteria | 6 | 6 | | Chemical | | | | Grade or purity stated 99.2 | 6 | 6 | | Concentrations measured/estimated and reported Nominal and measured reported | 8 | 8 | | Analysis method stated GC-MS | 2 | 2 | | Habitat described (e.g., pond, lake, ditch, artificial, lentic, lotic) laboratory system, lake model | 6 | 6 | | Water quality | | | | Source identified Growth medium | 2 | 2 | | Hardness reported No | 1 | 0 | | Alkalinity reported No | 1 | 0 | | Dissolved oxygen reported > 90% | 2 | 2 | | Temperature reported 20 ± 1.5 °C | 2 | 2 | | Conductivity reported No | 1 | 0 | | pH reported 7.15 ± 0.35 | 1 | 0 | | Photoperiod reported Continuous/33 \pm 3 μ mol photons m ⁻² s ⁻¹ | 1 | 1 | | Organic carbon reported Table 2 | 2 | 2 | | Chemical fate reported | 3 | 0 | | Geographic location identified (Score 2 for indoor systems) Indoor systems | 2 | 2 | | Pesticide application | | | | Type reported (e.g., spray, dilutor, injection) Growth medium | 2 | 2 | | Frequency reported Static | 2 | 2 | | Date/season reported (Score 2 for indoor systems) Indoor system | 2 | 2 | | Parameter ^a | Score ^b | Points | |---|--------------------|--------| | Test endpoints | | | | Species abundance reported cell number of producers/consumers, graphically | 3 | 3 | | Species diversity reported | 3 | 0 | | Biomass reported only TOC/TN as concentrations | 2 | 0 | | Ecosystem recovery reported | 2 | 0 | | Statistics | | | | Methods identified ANOVA, probit, Student t-test with Bonferroni adjustment | 2 | 2 | | At least 2 replicates 4 reps/treatment, 6 reps/control | 3 | 3 | | At least 2 test concentrations and 1 control 3 conc. & control | 3 | 3 | | Dose-response relationship observed | 2 | 2 | | Hypothesis tests | | | | NOEC determined | 4 | 4 | | Significance level stated $\alpha = 0.05$ | 2 | 2 | | Minimum significant difference reported | 2 | 0 | | % of control at NOEC and/or LOEC reported or calculable control values not tabulated, only plotted | 2 | 0 | | Total Reliability | 100 | 82 | LOEC = lowest observed effect concentration, NOEC = no observed effect concentration. ^aCompiled from RIVM 2001, USEPA 1985 and 2003a, ECOTOX 2006, CCME 1995, ANZECC and ARMCANZ 2000, OECD 1995a, and van der Hoeven et al. 1997. ^bWeighting based on ECOTOX 2006 and on data quality criteria in RIVM 2001 and OECD 1995a. # Appendix A4 – Studies rated RL, LR, LL ### Americamysis bahia Study: Claude MB, Kendall TZ, Krueger HO. (2013) Prometryn-A flow-through life-cycle toxicity test with the saltwater mysid (*Americamysis bahia*). Wildlife International, Easton, MD study number 528A-239A. Submitted to Syngenta Crop Protection, LLC, Greensboro, NC. CADPR study ID 490745-01. RelevanceReliabilityScore: 85Score: 86Rating: LRating: R Relevance points taken off for: Freshwater (15). 100 - 15 = 85 | | Claude et al. 2013 | A. bahia | |----------------------------------|--------------------------------|-------------------------| | Parameter | Value | Comment | | Test method cited | OPPTS 580.10350 and | | | | ASTM Standard E 1191-03a | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Malacostraca | | | Order | Mysida | | | Family | Mysidae | | | Genus | Americamysis | | | Species | bahia | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Neonates (< 24 h) | | | phase | | | | Source of organisms | Wildlife International | | | | laboratory cultures, Easton, | | | | Maryland | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | 14 d | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 28 d | | | Data for multiple times? | No | | | Effect 1 | Adult survival | | | Control response 1 | Negative: 96 % | Statistical | | | Solvent: 83.3 % | difference between | | | | controls $(p \le 0.05)$ | | Effect 2 | Reproduction (number of young) | | | Control response 2 | Negative: 100 % | No statistical | | • | Solvent: 94.4 % | difference so | | | | controls pooled | | Parameter Value Comment Effect 3 Growth No statistical difference so controls pooled Control response 3 Negative: % solvent: % difference so controls pooled Temperature $25 \pm 2^{\circ}$ C Test type Flow-through 120 m transition period Photoperiod/light intensity 14 1:10 d; 195 lux 120 m
transition period Dilution water Natural seawater, filtered, UV-sterilized diluted with on-site well water Indian River Inlet, Delaware pH 8.1 ± 0.1 Hardness Alkalinity Not reported Delaware Conductivity Not reported Not reported Dissolved Oxygen ≥ 7.1, ≥ 97 % INVE Aquaculture, Salt Lake City, Utah Feeding Live brine shrimp (Artemia sp.), daily and periodically suppl. with nutrient enrichment (AI DHA Selco from InVF Thailand, Ltd.) and Skeletonema costatum (Wildlife International) INVE Aquaculture, Salt Lake City, Utah Purity of test substance 97.8 % Inversion of Concentrations measured? Yes Measured Measured Inversion of Concentration of Carrier (if any) in test solutions Inversion of Concentration of Carrier (if any) in test solutions Inversion of Concentration of | | Claude et al. 2013 | A. bahia | |---|-----------------------------------|--------------------------|---------------------| | Control response 3 Negative: % Solvent: % No statistical difference so controls pooled Temperature 25 ± 2 °C Test type Flow-through Photoperiod/light intensity $14 \text{ l: 10 d; 195 lux}$ $120 \text{ m transition period}$ Dilution water Natural seawater, filtered, UV-sterilized diluted with on-site well water Indian River Inlet, Delaware pH 8.1 ± 0.1 Hardness Alkalinity Not reported Onductivity Conductivity Not reported Indian River Inlet, Delaware Conductivity Not reported Indian River Inlet, Delaware Dissolved Oxygen $\geq 7.1, \geq 97$ % INVE Aquaculture, Salt Lake City, Utah Feeding Live brine shrimp (Artemia sp.), daily and periodically suppl. with nutrient enrichment (A1 DHA Selco from INVE Thailand, Ltd.) and Skeletonema costatum (Wildlife International) INVE Aquaculture, Salt Lake City, Utah Purity of test substance 97.8 % Measured Concentrations measured? Yes Measured is what % of nominal? 84-90 Toxicity values calculated based on nominal or measured Measured Concentration of carrier (if any) in test solutions 100 method documented? Concentration 1 Nom; Meas (µg | Parameter | Value | Comment | | Solvent: % difference so controls pooled | Effect 3 | Growth | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Control response 3 | | No statistical | | Temperature Test type Flow-through Photoperiod/light intensity Flow-through Photoperiod/light intensity Flat:10 d; 195 lux Flow-through Flow-throug | | Solvent: % | | | Test type Photoperiod/light intensity 14 1:10 d; 195 lux 120 m transition period Dilution water Natural seawater, filtered, UV-sterilized diluted with on-site well water 8.1 ± 0.1 Hardness Not reported Alkalinity Not reported Dissolved Oxygen 2.1, ≥ 97 % Live brine shrimp (Artemia sp.), daily and periodically suppl. with nutrient enrichment (A1 DHA Selco from INVE Thailand, Ltd.) and Skeletonema costatum (Wildlife International) Purity of test substance 97.8 % Concentrations measured? Yes Measured is what % of nominal? 84-90 Measured on nominal or measured concentrations? Chemical method documented? HPLC/UV Concentration of carrier (if any) in test solutions HPLC/UV dimethylformamide Concentration 1 Nom; Meas (μg/L) Concentration 2 Nom; Meas (μg/L) Concentration 3 Nom; Meas (μg/L) Concentration 5 6 7 Nom; Meas (μg/L) Concentration 6 | | | controls pooled | | Photoperiod/light intensity 14 1:10 d; 195 lux 120 m transition period Dilution water Natural seawater, filtered, UV-sterilized diluted with on-site well water Indian River Inlet, Delaware pH 8.1 ± 0.1 Hardness Alkalinity Not reported Alkalinity Conductivity Not reported Dissolved Oxygen Feeding Live brine shrimp (Artemia sp.), daily and periodically suppl. with nutrient enrichment (A1 DHA Selco from INVE Thailand, Ltd.) and skeletonema costatum (Wildlife International) Salt Lake City, Utah Purity of test substance 97.8 % Concentrations measured? Measured is what % of nominal? 84-90 Toxicity values calculated based on nominal or measured concentrations? Measured Chemical method documented? HPLC/UV Concentration of carrier (if any) in test solutions HPLC/UV Concentration 1 Nom; Meas (µg/L) 0.063; 0.055 4 reps, 15/rep first generation 4 reps, 5 mating pairs/rep at sexual maturity Concentration 2 Nom; Meas (µg/L) 250; 220 Concentration 5 Nom; Meas (µg/L) 500;450 Concentration 5 Nom; Meas (µg/L) 1000; 840 Control; negative, solvent (µg/L) 0; < LOQ | Temperature | 25 ± 2 °C | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | ŭ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Photoperiod/light intensity | 14 l:10 d; 195 lux | | | On-site well water PH 8.1 ± 0.1 | Dilution water | | * | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | Delaware | | Hardness Not reported Alkalinity Not reported Conductivity Not reported Dissolved Oxygen $\geq 7.1, \geq 97\%$ Feeding Live brine shrimp (Artemia sp.), daily and periodically suppl. with nutrient enrichment (A1 DHA Selco from INVE Thailand, Ltd.) and Skeletonema costatum (Wildlife International) Salt Lake City, Utah Purity of test substance 97.8 % Utah Concentrations measured? Yes Measured is what % of nominal? 84-90 Toxicity values calculated based on nominal or measured concentrations? Measured Chemical method documented? HPLC/UV Concentration of carrier (if any) in test solutions Unimethylformamide Concentration 1 Nom; Meas (µg/L) 0.063; 0.055 4 reps, 15/rep first generation 4 reps, 5 mating pairs/rep at sexual maturity Concentration 2 Nom; Meas (µg/L) 250; 220 Concentration 5 Nom; Meas (µg/L) 500; 450 Concentration 5 Nom; Meas (µg/L) 1000; 840 Control; negative, solvent (µg/L) 0; < LOQ | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 8.1 ± 0.1 | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 1 | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | · | * | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | sp.), daily and periodically suppl. with nutrient enrichment (A1 DHA Selco from INVE Thailand, Ltd.) and Skeletonema costatum (Wildlife International) Salt Lake City, Utah Purity of test substance 97.8 % Concentrations measured? Yes Measured is what % of nominal? 84-90 Toxicity values calculated based on nominal or measured concentrations? Measured Chemical method documented? HPLC/UV Concentration of carrier (if any) in test solutions dimethylformamide Concentration 1 Nom; Meas (μg/L) 0.063; 0.055 4 reps, 15/rep first generation 4 reps, 5 mating pairs/rep at sexual maturity Concentration 2 Nom; Meas (μg/L) 130; 110 Concentration 3 Nom; Meas (μg/L) Concentration 4 Nom; Meas (μg/L) 500;450 Concentration 5 Nom; Meas (μg/L) 1000; 840 Control; negative, solvent (μg/L) 0; < LOQ | | - | | | $\begin{array}{c} \text{suppl. with nutrient} \\ \text{enrichment (A1 DHA Selco} \\ \text{from INVE Thailand, Ltd.)} \\ \text{and $Skeletonema \ costatum} \\ \text{(Wildlife International)} \\ \end{array}$ | Feeding | . ` | _ | | enrichment (A1 DHA Selco from INVE Thailand, Ltd.) and Skeletonema costatum (Wildlife International) Purity of test substance 97.8 % Concentrations measured? Yes Measured is what % of nominal? 84-90 Toxicity values calculated based on nominal or measured concentrations? Chemical method documented? HPLC/UV Concentration of carrier (if any) in test solutions dimethylformamide Concentration 1 Nom; Meas (μ g/L) 0.063; 0.055 4 reps, 15/rep first generation 4 reps, 5 mating pairs/rep at sexual maturity Concentration 2 Nom; Meas (μ g/L) 130; 110 Concentration 3 Nom; Meas (μ g/L) 250; 220 Concentration 4 Nom; Meas (μ g/L) 500;450 Concentration 5 Nom; Meas (μ g/L) 1000; 840 Control; negative, solvent (μ g/L)
0; < LOQ Negative: dilution water Solvent: 0.02 mL/L | | | , | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | Utah | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | , | | | (Wildlife International) Purity of test substance 97.8 % Concentrations measured? Yes Measured is what % of nominal? 84-90 Toxicity values calculated based on nominal or measured concentrations? Measured Chemical method documented? HPLC/UV Concentration of carrier (if any) in test solutions 0.02 mL/L dimethylformamide Concentration 1 Nom; Meas (μg/L) 0.063; 0.055 4 reps, 15/rep first generation 4 reps, 5 mating pairs/rep at sexual maturity Concentration 2 Nom; Meas (μg/L) 130; 110 Concentration 3 Nom; Meas (μg/L) 250; 220 Concentration 4 Nom; Meas (μg/L) 500;450 Concentration 5 Nom; Meas (μg/L) 1000; 840 Control; negative, solvent (μg/L) 0; < LOQ | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | Measured is what % of nominal?84-90Toxicity values calculated based on nominal or measured concentrations?MeasuredChemical method documented?HPLC/UVConcentration of carrier (if any) in test solutions0.02 mL/L dimethylformamideConcentration 1 Nom; Meas (μ g/L)0.063; 0.0554 reps, 15/rep first generation 4 reps, 5 mating pairs/rep at sexual maturityConcentration 2 Nom; Meas (μ g/L)130; 110Concentration 3 Nom; Meas (μ g/L)250; 220Concentration 4 Nom; Meas (μ g/L)500;450Concentration 5 Nom; Meas (μ g/L)1000; 840Control; negative, solvent (μ g/L)0; < LOQ | • | | | | | | | | | $\begin{array}{c} nominal \ or \ measured \\ concentrations? \\ \hline Chemical \ method \ documented? \\ \hline Concentration \ of \ carrier \ (if \ any) \ in \\ test \ solutions \\ \hline Concentration \ 1 \ Nom; \ Meas \ (\mu g/L) \\ \hline Concentration \ 2 \ Nom; \ Meas \ (\mu g/L) \\ \hline Concentration \ 2 \ Nom; \ Meas \ (\mu g/L) \\ \hline Concentration \ 3 \ Nom; \ Meas \ (\mu g/L) \\ \hline Concentration \ 4 \ Nom; \ Meas \ (\mu g/L) \\ \hline Concentration \ 5 \ Nom; \ Meas \ (\mu g/L) \\ \hline Concentration \ 5 \ Nom; \ Meas \ (\mu g/L) \\ \hline Concentration \ 5 \ Nom; \ Meas \ (\mu g/L) \\ \hline Control; \ negative, \ solvent \ (\mu g/L) \\ \hline Control; \ negative, \ solvent \ (\mu g/L) \\ \hline \end{array}$ | | | | | | | Measured | | | $ \begin{array}{c} \hbox{Chemical method documented?} & \hbox{HPLC/UV} \\ \hbox{Concentration of carrier (if any) in test solutions} & \hbox{0.02 mL/L} \\ \hbox{Concentration 1 Nom; Meas ($\mu g/L$)} & \hbox{0.063; 0.055} & \hbox{4 reps, 15/rep first generation} \\ \hbox{Concentration 2 Nom; Meas ($\mu g/L$)} & \hbox{130; 110} \\ \hbox{Concentration 3 Nom; Meas ($\mu g/L$)} & \hbox{250; 220} \\ \hbox{Concentration 4 Nom; Meas ($\mu g/L$)} & \hbox{500;450} \\ \hbox{Concentration 5 Nom; Meas ($\mu g/L$)} & \hbox{1000; 840} \\ \hbox{Control; negative, solvent ($\mu g/L$)} & \hbox{0; < LOQ} & \hbox{Negative: dilution water} \\ \hbox{Solvent: 0.02 mL/L} \\ \end{array} $ | | | | | $ \begin{array}{c} \mbox{Concentration of carrier (if any) in test solutions} & 0.02 \mbox{ mL/L} \\ \mbox{dimethylformamide} & 4 \mbox{ reps, 15/rep first generation} \\ \mbox{Concentration 1 Nom; Meas (\mu g/L)} & 0.063; 0.055 & 4 \mathref{reps, 5 mating pairs/rep at sexual maturity}} \\ \mbox{Concentration 2 Nom; Meas (\mu g/L)} & 130; 110 & 250; 220 & 250; 220 & 250; 220 & 250; 220 & 250; 250; 220 & 250; 250; 250; 250; 250; 250; 250; 250;$ | | HDI CANA | | | $\begin{array}{c} \text{test solutions} & \text{dimethylformamide} \\ \text{Concentration 1 Nom; Meas ($\mu g/L$)} & 0.063; 0.055 & 4 \text{ reps, 15/rep first} \\ & & & & & & & & & & & \\ & & & & & & $ | | | | | $ \begin{array}{c} \text{Concentration 1 Nom; Meas ($\mu g/L$)} & 0.063; 0.055 \\ & & 4 \text{ reps, } 15 \text{/rep first} \\ & & \text{generation} \\ & 4 \text{ reps, } 5 \text{ mating} \\ & \text{pairs/rep at sexual} \\ & \text{maturity} \\ \hline \\ \text{Concentration 2 Nom; Meas ($\mu g/L$)} & 130; 110 \\ \hline \\ \text{Concentration 3 Nom; Meas ($\mu g/L$)} & 250; 220 \\ \hline \\ \text{Concentration 4 Nom; Meas ($\mu g/L$)} & 500; \! 450 \\ \hline \\ \text{Concentration 5 Nom; Meas ($\mu g/L$)} & 1000; 840 \\ \hline \\ \text{Control; negative, solvent ($\mu g/L$)} & 0; < LOQ \\ \hline \\ \text{Negative: dilution} \\ & \text{water} \\ & \text{Solvent: } 0.02 \text{ mL/L} \\ \hline \end{array} $ | | | | | $\begin{array}{c} & & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ &$ | | · | A none 15/non finat | | | Concentration I Nom; Meas (µg/L) | 0.063; 0.055 | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | _ | | | | | _ | | | | | • | | | Concentration 2 Nom; Meas (µg/L) | 130; 110 | | | | | 250; 220 | | | $ \begin{array}{c cccc} Concentration 5 & Nom; & Meas & (\mu g/L) & 1000; & 840 \\ Control; & negative, & solvent & (\mu g/L) & 0; & < LOQ & & Negative: & dilution & water & Solvent: & 0.02 & mL/L \\ \hline \end{array} $ | | | | | Control; negative, solvent ($\mu g/L$) 0; < LOQ Negative: dilution water Solvent: 0.02 mL/L | | , | | | water
Solvent: 0.02 mL/L | • | | Negative: dilution | | Solvent: 0.02 mL/L | Control, negative, solvent (µg/L) | o, .20 Q | _ | | | | | | | | | | | | NOEC Adult survival: 450 μg/L Method: | NOEC | Adult survival: 450 ug/L | • | | | Claude et al. 2013 | A. bahia | |---------------------------|--|--| | Parameter | Value | Comment | | | Reproduction: 110 μg/L
Growth: 450 μg/L | Wilcoxon's rank
sum with
Bonferroni
adjustment
p: 0.05
MSD: n/a | | LOEC | Adult survival: 840 μg/L
Reproduction: 220 μg/L
Growth: 840 μg/L | | | MATC (GeoMean NOEC, LOEC) | Adult survival: 615
Reproduction: 1600
Growth: 615 | | | % control at NOEC | Adult survival: 92.3 Reproduction: 9.3 Length: 98.6 Weight: 93.6 | Adult survival (NOEC = 450): 90/97.5 = 92.3 % Reproduction (NOEC = 840): 9.1/97.4 = 9.3 Growth (NOEC = 450): Length (mean M/F): mean(7.83, 7.96) / mean(7.97, 8.05) = 98.6 Weight: (mean M/F): mean(0.76,0.99) / mean(1.06,0.81) = 93.6 | | % control at LOEC | Adult survival: 87.1
Reproduction: 89
Length: 91.6
Weight: 72.2 | Adult survival (LOEC = 840): 85/97.5 = 87.1 Reproduction (LOEC = 220): 86.7/97.4 = 89 Growth (LOEC = 840): Length (mean M/F): mean(7.43,7.24) / mean(7.97, 8.05) = 91.6 | | | Claude et al. 2013 | A. bahia | |-----------|--------------------|---| | Parameter | Value | Comment | | | | Weight: (mean M/F): mean(0.69, 0.66) / mean(1.06,0.81) = 72.2 | Notes: Saltwater species tested in brackish water with salinity of 19-20 %. Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. All exposure concentrations were acceptable. Reliability points taken off for: <u>Documentation:</u> Hardness (2), Alkalinity (2), Conductivity (2), Minimum significant difference (2), Point estimates (8). Total: 100 - 16 = 84 <u>Acceptability:</u> Hardness (2), Alkalinity (2), Temperature variation (3), Conductivity (1), Minimum significant difference (1), Point estimates (3). Total: 100 - 12 = 88 Reliability score: mean (84, 88) = 86 #### Americamysis bahia Study: Surprenant DC. (1988a) Acute toxicity of prometryn technical to mysid shrimp (*Mysidopsis bahia*). Springborn Life Sciences, Inc., Wareham, MA. Laboratory study number 88-1-2601. Ciba-Geigy Corporation, Greensboro, NC. USEPA
MRID 40573718. RelevanceReliabilityScore: 85Score: 85.5Rating: LRating: R Relevance points taken off for: Freshwater (15). 100 - 15 = 85. | | Surprenant 1988a | A. bahia | |----------------------------------|-----------------------------|----------------| | Parameter | Value | Comment | | Test method cited | Protocol for Conducting a | | | | Static Acute Toxicity Test | | | | with Mysidopsis bahia, | | | | Following FIFRA | | | | Guidelines, SLS Protocol # | | | | 120387/MYS.SA | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Malacostraca | | | Order | Mysida | | | Family | Mysidae | | | Genus | Americamysis | | | Species | bahia | | | Family native to North America? | Yes | | | Age/size at start of test/growth | < 24 h | | | phase | | | | Source of organisms | SLS culture facility | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 72, 96 h | | | Effect 1 | Mortality | | | Control response 1 | 2.5 % | 97.5% survival | | Temperature | 25 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 16 l: 8 d/50-90 footcandles | | | Dilution water | Natural filtered seawater | Salinity: 32 ‰ | | | from Cape Cod Canal, | | | | Bourne, Massachusetts | | | | Surprenant 1988a | A. bahia | |--------------------------------------|---------------------------|-------------------| | Parameter | Value | Comment | | pH | 7.9 | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | 5.9 mg/L | 71.4% | | Feeding | Live brine shrimp nauplii | | | | daily | | | Purity of test substance | 98.1 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 60-106% | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | HPLC | | | Concentration of carrier (if any) in | 0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 650; 620 | 2 reps, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 1100; 650 | 2 reps, 10/rep | | Concentration 3 Nom; Meas (µg/L) | 1800; 1800 | 2 reps, 10/rep | | Concentration 4 Nom; Meas (µg/L) | 3000; 3200 | 2 reps, 10/rep | | Concentration 5 Nom; Meas (µg/L) | 5000; 4300 | 2 reps, 10/rep | | Control | Negative: 0; 0 | 2 reps, 10/rep | | | Solvent: 0; 0 | 2 reps, 10/rep | | LC ₅₀ (95% CI) (μg/L) | 96 h: 1700 (1400-2000) | Method: probit or | | | | moving average | Notes: Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. # Reliability points taken off for: <u>Documentation:</u> Hardness (2), Alkalinity (2), Conductivity (2), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 14 = 86 <u>Acceptability:</u> Feeding (3), Hardness (2), Alkalinity (2), Conductivity (1), Random design (2), Adequate replication (2), Hypothesis tests (3). Total: 100 - 15 = 85 Reliability score: mean (86, 85) = 85.5 #### Carrassius auratus Study: Beliles R P, Scott W Knott W. (1965) Prometryne: Safety evaluation on fish and wildlife (bobwhite quail, mallard duck, rainbow trout, sunfish, goldfish). Woodard Research Corporation. Presented to Geigy Agricultural Chemicals. CADPR study ID 92590. RelevanceReliabilityScore: 90Score: 68Rating: RRating: L Relevance points taken off for: Standard method (10). 100 - 10 = 90 | | Beliles et al. 1965 | C. auratus | |----------------------------------|--------------------------|------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Carrassius | | | Species | auratus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Mean mass: 1.1 g | | | phase | Mean length 3.5 cm | | | Source of organisms | Hunting Creek Fisheries, | | | | Thurmont, Maryland | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | 10 d minimum | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Yes | 24, 48, 72, 96 h | | Effect 1 | Mortality | | | Control response 1 | Negative: | 100 % survival | | | 24 h: 0 | | | | 48 h: 0 | | | | 72 h: 0 | | | | 96 h: 0 | | | | Solvent: | | | | 24 h: 0 | | | | 48 h: 0 | | | | 72 h: 0 | | | | 96 h: 0 | | | Temperature | 17. 5 ± 1.5 °C | | | | Beliles et al. 1965 | C. auratus | |---|--|---| | Parameter | Value | Comment | | Test type | Static renewal | 24 h intervals | | Photoperiod/light intensity | Not reported | | | Dilution water | DI water | Reconstituted with CaSO ₄ , MgSO ₄ , NaHCO ₃ , KCl | | рН | Not reported | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Oxygenated prior to use | | Feeding | Daily during acclimation only | Purina Trout Chow | | Purity of test substance | 99 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on nominal or measured concentrations? | Not reported | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in test solutions | Acetone, concentration not reported | Presumed 5 ppt as in solvent control | | Concentration 1 Nom; Meas (µg/L) | 560; not reported | 2 reps, 5/rep | | Concentration 2 Nom; Meas (µg/L) | 1000; not reported | 2 reps, 5/rep | | Concentration 3 Nom; Meas (µg/L) | 1800; not reported | 2 reps, 5/rep | | Concentration 4 Nom; Meas (µg/L) | 3200; not reported | 2 reps, 5/rep | | Concentration 5 Nom; Meas (µg/L) | 5600; not reported | 2 reps, 5/rep | | Concentration 6 Nom; Meas (µg/L) | 10000; not reported | 2 reps, 5/rep | | Concentration 7 Nom; Meas (µg/L) | 18000; not reported | 2 reps, 5/rep | | Control | Negative: 0; not reported Solvent: 0; not reported | 2 reps, 5/rep
Solvent: 5 ppt
acetone | | LC ₅₀ (95% CI) (µg/L) | 48 h: 9400 (5400-17000)
96 h: 3500 (530-6600) | Method: Litchfield and Wilcoxon | Notes: Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. All exposure concentrations were acceptable #### Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Measured concentrations (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Photoperiod (3), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 31 = 69 <u>Acceptability:</u> Standard method (5), Measured concentrations within 20% nominal (4), Organisms randomized (1), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature variation (3), Conductivity (1), Photoperiod (2), Random design (2), Minimum significant difference (1), Point estimates (3). Total: 100 - 32 = 67 Reliability score: mean (69, 67) = 68 ### Cryptomonas sp. Study: Leibig M., Schmidt G, Bontje D, Kooi BW, Streck G, Traunspurger W, Knacker T. (2008) Direct and indirect effects of pollutants on algae and algivorous ciliates in an aquatic indoor microcosm. *Aquatic Toxicology*. 88: 102-110. RelevanceReliabilityScore: 85Score: 69.5Rating: LRating: L Relevance points taken off for: Controls (15). 100 - 15 = 85 | | Leibig et al. 2008 | Cryptomonas sp. | |--|---|-----------------------------| | Parameter | Value | Comment | | Test method cited | Revised OECD guideline 201 | | | Phylum/subphylum, <i>Cryptomonas</i> sp. | Cryptophyta | | | Order, Cryptomonas sp. | Cryptomonadales | | | Family, <i>Cryptomonas</i> sp. | Cryptomonadaceae | | | Genus, Cryptomonas sp. | Cryptomonas | | | Family native to North America? | Yes | Ubiquitous | | Age/size at start of test/growth phase | 3 x 10 ⁴ cells mL ⁻¹ | | | Source of organisms | Strain SAG 26.80,
Experimental Phycology
and Culture Collection of
Algae, Gottingen, Germany | Non-axenic | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Yes | Aliquots of cell suspension | | Test vessels randomized? | Not reported | - | | Test duration | 14 d | | | Data for multiple times? | Yes | 7, 14 d | | Effect 1 | Mean cell number | | | Control response 1 | Not reported | | | Effect 2 | Area below growth curve | | | Control response 2 | Not reported | | | Effect 3 | Growth rate | | | Control response 3 | Not reported | | | Temperature | 20 ± 1.5 °C | | | Test type | Static | | | | Leibig et al. 2008 | Cryptomonas sp. | |---|---|---| | Parameter | Value | Comment | | Photoperiod/light intensity | Continuous/33 ± 3 μmol | | | | Continuous/33 ± 3 μmol photons m ⁻² s ⁻¹ | | | Dilution water | Modified WC medium | Guillard and
Lorenzen 1972 | | рН | 7.15 ± 0.35 | | | Hardness | Not reported | Growth medium | | Alkalinity | Not reported | Growth medium | | Conductivity | Not reported | Growth medium | | Dissolved Oxygen | Not measured | | | Feeding | Growth medium | | | Purity of test substance | 99.2 | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | ± 20% | | | Toxicity values calculated based
on nominal or measured concentrations? | Measured | | | Chemical method documented? | GC-MS | | | Concentration of carrier (if any) in test solutions | Growth medium | | | Concentration 1 Nom; Meas (µg/L) | Not reported; 6.9 | 4 reps, 3 x 10 ⁴ cells
mL ⁻¹ /rep | | Concentration 2 Nom; Meas (µg/L) | Not reported; 10.3 | Nominal concentration levels 1-5 in a geometric series from 7-35.4 µg/L | | Concentration 3 Nom; Meas (µg/L) | Not reported; 15.5 | Nominal concentration levels 1-5 in a geometric series from 7-35.4 µg/L | | Concentration 4 Nom; Meas (µg/L) | Not reported; 23.2 | Nominal concentration levels 1-5 in a geometric series from 7-35.4 µg/L | | Concentration 5 Nom; Meas (µg/L) | Not reported; 34.8 | Nominal
concentration levels
1-5 in a geometric
series from 7-35.4
µg/L | | Control | 0; 0 | | | EC ₅₀ (95% CI) (μg/L) | Cell number:
7 d: 31.5 (29.5/34.1)
Area under growth curve: | Method: ANOVA, probit | | | Leibig et al. 2008 | Cryptomonas sp. | |---------------------------|--------------------------|----------------------| | Parameter | Value | Comment | | | 7 d: 22.9 (18.0/32.1) | | | | Growth rate: | | | | 7 d: 39.3 (37.1/42.4) | | | NOEC | Cell number: | Method: Student t- | | | 7 d: 23.2 | test with Bonferroni | | | 14 d: 34.8 | adjustment | | | Area under growth curve: | p: 0.001 | | | 7 d: 6.9 | MSD: not reported | | | 14 d: 15.5 | | | | Growth rate: | | | | 7 d: 23.2 | | | | 14 d: not calculable | | | LOEC | Cell number: | | | | 7 d: 34.8 | | | | 14 d: not calculable | | | | Area under growth curve: | | | | 7 d: 10.3 | | | | 14 d: 23.2 | | | | Growth rate: | | | | 7 d: 34.8 | | | | 14 d: not calculable | | | MATC (GeoMean NOEC, LOEC) | Cell number: | | | | 7 d: 24.8 | | | | 14 d: not calculable | | | | Area under growth curve: | | | | 7 d: 8.4 | | | | 14 d: 19.0 | | | | Growth rate: | | | | 7 d: 28.4 | | | | 14 d: not calculable | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | Notes: Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L so all exposure concentrations were acceptable. #### Reliability points taken off for: <u>Documentation</u>: Control type (8), Nominal concentrations (3), Dilution water (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 28 = 72 <u>Acceptability:</u> Appropriate control (6), Control response (9), Organisms randomized (1), Dilution water (2), Dissolved oxygen (6), Random design (2), Adequate replication (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 33 = 67 Reliability score: mean (72, 67) = 69.5 ### Cyprinodon variegatus Study: Surprenant DC. (1988b) Acute toxicity of prometryn technical to sheepshead minnow (*Cyprinodon variegatus*). Springborn Life Sciences, Inc., Wareham, MA. Laboratory study number 87-12-2588. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 4057317. RelevanceReliabilityScore: 85Score: 90.5Rating: LRating: R Relevance points taken off for: Freshwater (15). 100 - 15 = 85 | | Surprenant 1988b | C. variegatus | |--|--|------------------| | Parameter | Value | Comment | | Test method cited | SLS protocol number | | | | 081787/CYP.SA (Appendix | | | | I): "Protocol for conducting | | | | a static acute toxicity test | | | | with sheepshead minnow | | | | (Cyprinodon variegatus)" | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cyprinodontiformes | | | Family | Cyprinodontidae | | | Genus | Cyprinodon | | | Species | variegatus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Length: 29 mm | | | phase | Weight: 0.42 g | | | Source of organisms | Commercial supplier in | | | | New Hampshire | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | 14 d | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Yes | 24, 48, 72, 96 h | | Effect 1 | Mortality | | | Control response 1 | 100 % survival | | | Temperature | 22 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 25 footcandles | | | Dilution water | Natural filtered seawater from Cape Cod Canal, | Salinity 32-35 ‰ | | | Surprenant 1988b | C. variegatus | |--------------------------------------|--------------------------------------|----------------| | Parameter | Value | Comment | | | Bourne, Massachusetts | | | pН | 7.3-7.4 | | | Conductivity | 21000 umhos/cm | | | Dissolved Oxygen | 88-92 % | | | Feeding | Dry commercial pelleted | | | | food <i>ad libitum</i> , daily until | | | | test initiation | | | Purity of test substance | 98.1 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 99-103 | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | HPLC | | | Concentration of carrier (if any) in | 0.1 mL/L | Acetone | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 1300; 880 | 1/rep, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 2200; 1900 | 1/rep, 10/rep | | Concentration 3 Nom; Meas (µg/L) | 3600; 2800 | 1/rep, 10/rep | | Concentration 4 Nom; Meas (µg/L) | 6000; 4600 | 1/rep, 10/rep | | Concentration 5 Nom; Meas (µg/L) | 10000; 9100 | 1/rep, 10/rep | | Control | Negative: 0; | 1/rep, 10/rep | | | Solvent: 0; | 1/rep, 10/rep | | LC ₅₀ (95% CI) (µg/L) | 24 h: > 9100 | Method: probit | | | 48: > 9100 | | | | 72 h: 8200 (5800-20100) | | | | 96 h: 5100 (4000-7000) | | | NOEC | 96 h: 880 | Method: Not | | | | reported | Notes: Saltwater species. Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. # Reliability points taken off for: <u>Documentation:</u> Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 8 = 92 <u>Acceptability:</u> Hardness (2), Alkalinity (2), Conductivity (1), Random design (2), Adequate replication (2), % control at NOEC (1), % control at LOEC (1). Total: 100 - 11 = 89 Reliability score: mean (89, 92) = 90.5 # Chlorella vulgaris Study: Ma J, Xu L, Wang S, Zheng R, Jin S, Huang S, and Huang Y. (2002) Toxicity of 40 herbicides to the green alga *Chlorella vulgaris*. *Ecotoxicology and environmental safety*, 51(2), 128-132. RelevanceReliabilityScore: 75Score: 64Rating: LRating: L Relevance points taken off for: Acceptable standard (10), Chemical purity (15). 100 - 25 = 75. | | Ma et al. 2002 | C. vulgaris | |-------------------------------------|--|-------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Division | Chlorophyta | | | Class | Trebouxiophyceae | | | Order | Chlorellales | | | Family | Chlorellaceae | | | Genus | Chlorella | | | Species | vulgaris | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Algal cells, initial | | | phase | concentration 8 x 10 ⁵ mL ⁻¹ | | | Source of organisms | Institute of Wuhan | | | | Hydrobiology, Chinese | | | | Academy of Science | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | 25 ± 0 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/500 lx/cm ⁻² | | | Dilution water | HB-4 medium | Li, 1959 | | Feeding | Growth medium | | | Purity of test substance | 77.13 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Nominal, although | | | | Ma et al. 2002 | C. vulgaris | |---|---|---| | Parameter | Value | Comment | | nominal or measured concentrations? | concentrations not reported | | | Chemical method documented? | No | | | Concentration of carrier (if any) in test solutions | Distilled water, acetone, or methanol but not specified for prometryn | | | Concentration Nom; Meas (µg/L) | Range of concentrations: 0-150, unspecified | 3 reps, /rep | | Control | Negative | | | EC ₅₀ (95% CI) (μg/L) | 53.6 | Method: Linear regression of transformed concentration as In data versus % inhibition p: 0.0031 | Notes: Growth medium characteristics not reported. Chemical exposure concentrations not reported, only range given for linear regression analysis. Prometryn solubility (S) = 31,250 ug/L, $\mu\text{g/L}$, $2\text{S} = 62,500 \mu\text{g/L}$. #### Reliability points taken off for: <u>Documentation</u>: Chemical purity (5), Nominal concentrations (3), Measured concentrations (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 32 = 68 Acceptability: Standard method (5), Control response (9), Chemical purity (10), Measured concentrations within 20% nominal (4), Carrier solvent (4), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature range (3), Conductivity (1), pH (2), Number of concentrations (3), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 60 = 40 Reliability score: mean (68, 60) = 64 ### Daphnia magna Study: Marchini S, Passerini L, Cesareo D, Tosato ML. (1988) Herbicidal
triazines: acute toxicity on *Daphnia*, fish, and plants and analysis of its relationships with structural factors. *Ecotoxicology and Environmental Safety*. 16: 148-157. RelevanceReliabilityScore: 92.5Score: 64.5Rating: RRating: L Relevance points taken off for: Control response (7.5). 100 - 7.5 = 92.5 | | Marchini et al. 1988 | D. magna | |----------------------------------|-------------------------------|-----------------| | Parameter | Value | Comment | | Test method cited | OECD Guidelines No. 202 | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | < 24 h old | | | phase | | | | Source of organisms | Laboratory of Comparative | Study's own lab | | | Toxicology and | | | | Ecotoxicology, Istituto | | | | Superiore di Sanita, Rome, | | | | Italy | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 24, 48 h | | | Data for multiple times? | Yes | 24, 48 h | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 21 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 12 l:12 d/Not reported | | | Dilution water | Tap water, dechlorinated, | | | | saturated with O ₂ | | | pН | 8.4 | | | Hardness | 250 mg/L CaCO ₃ | | | | Marchini et al. 1988 | D. magna | |--------------------------------------|---------------------------|--------------------| | Parameter | Value | Comment | | Alkalinity | Within recommended limits | | | Conductivity | Within recommended limits | | | Dissolved Oxygen | Not reported | Dilution water | | | | saturated prior to | | | | use | | Feeding | Chlorella | | | Purity of test substance | > 96 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | UV-Vis | | | Concentration of carrier (if any) in | No carrier used | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Number of test | 4 reps, 5/rep | | | concentrations and levels | | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 24 h: 23,500 | Method: Litchfiend | | | 48 h: 9,700 | and Wilcoxon | | | | method (1949) | Notes: Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. Reliability points taken off for: <u>Documentation</u>: Control type (8), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Hypothesis tests (8). Total: 100 - 31 = 74 <u>Acceptability:</u> Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Feeding (3), Exposure type (2), Dissolved oxygen (6), Number of concentrations (3), Random design (2), Dilution factor (2), Hypothesis tests (3). Total: 100 - 45 = 55 Reliability score: mean (74, 55) = 64.5 #### Lepomis macrochirus Study: Beliles RP, Scott W, Knott W. (1965) Prometryne: Safety evaluation on fish and wildlife (bobwhite quail, mallard duck, rainbow trout, sunfish, goldfish). Woodard Research Corporation. Presented to Geigy Agricultural Chemicals. CADPR study ID 92590. RelevanceReliabilityScore: 90Score: 68Rating: RRating: L Relevance points taken off for: Standard method (10). 100 - 10 = 90 | | Beliles et al. 1965 | L. macrochirus | |----------------------------------|----------------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Perciformes | | | Family | Centrarchidae | | | Genus | Lepomis | | | Species | macrochirus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Mean mass: 0.8 g | | | phase | Mean length 3.4 cm | | | Source of organisms | Collected locally | | | Have organisms been exposed to | Not reported | Collected locally | | contaminants? | | | | Animals acclimated and disease- | Yes | 10 d minimum | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Yes | 24, 48, 72, 96 h | | Effect 1 | Mortality | | | Control response 1 | Negative: | 100 % survival | | | 24 h: 0 | | | | 48 h: 0 | | | | 72 h: 0 | | | | 96 h: 0 | | | | Solvent: | | | | 24 h: 0 | | | | 48 h: 0 | | | | 72 h: 0 | | | | 96 h: 0 | | | Temperature | $20.5 \pm 2.5 ^{\circ}\text{C}$ | | | Test type | Static renewal | 24 h intervals | | | Beliles et al. 1965 | L. macrochirus | |---|----------------------------|---| | Parameter | Value | Comment | | Photoperiod/light intensity | Not reported | | | Dilution water | DI water | Reconstituted with | | | | CaSO ₄ , MgSO ₄ , | | | | NaHCO ₃ , KCl | | рН | Not reported | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Oxygenated prior to use | | Feeding | Daily during acclimation | Purina Trout Chow | | Durity of test substance | only
99 % | | | Purity of test substance Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | Not reported | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | Acetone, concentration not | Presumed 5 ppt as | | test solutions | reported | in solvent control | | Concentration 1 Nom; Meas (µg/L) | 560; not reported | 2 reps, 5/rep | | Concentration 2 Nom; Meas (µg/L) | 1000; not reported | 2 reps, 5/rep | | Concentration 3 Nom; Meas (µg/L) | 1800; not reported | 2 reps, 5/rep | | Concentration 4 Nom; Meas (µg/L) | 3200; not reported | 2 reps, 5/rep | | Concentration 5 Nom; Meas (µg/L) | 5600; not reported | 2 reps, 5/rep | | Concentration 6 Nom; Meas (µg/L) | 10000; not reported | 2 reps, 5/rep | | Concentration 7 Nom; Meas (µg/L) | 18000; not reported | 2 reps, 5/rep | | Control | Negative: 0; not reported | 2 reps, 5/rep | | | Solvent: 0; not reported | Solvent: 5 ppt | | | | acetone | | LC ₅₀ (95% CI) (μg/L) | 48 h: 14000 (9200, 21000) | Method: Litchfield | | | 96 h: 10000 (6200, 14000) | and Wilcoxon | Notes: Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. All exposure concentrations were acceptable ### Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Measured concentrations (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Photoperiod (3), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 31 = 69 <u>Acceptability:</u> Standard method (5), Measured concentrations within 20% nominal (4), Organisms randomized (1), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature variation (3), Conductivity (1), Photoperiod (2), Random design (2), Minimum significant difference (1), Point estimates (3). Total: 100 - 32 = 67 Reliability score: mean (69, 67) = 68 #### Mercenaria mercenaria Study: Surprenant DC. (1988c) Acute Toxicity of prometryn technical to embryos-larvae of the quahog clam (*Mercenaria mercenaria*). Conducted by Springbron Life Sciences, Inc., Wareham, MA. Laboratory study number 88-1-2626. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 40573719. RelevanceReliabilityScore: 85Score: 82Rating: LRating: R Relevance points taken off for: Freshwater (15). 100-15=85. | | Surprenant 1988c | M. mercenaria | |----------------------------------|---------------------------|-----------------------| | Parameter | Value | Comment | | Test method cited | EPA guideline reference | | | | number 72-3; Proposed | | | | Standard Practice for | | | | Conducting Static Basic | | | | Acute Toxicity Tests with | | | | Larvae of Four Species of | | | | Bivalve Molluscs (ASTM | | | | 1980, Draft No. 7) | | | Phylum/subphylum | Mollusca | | | Class | Bivalvia | | | Order | Veneroida | | | Family | Veneridae | | | Genus | Mercenaria | | | Species | mercenaria | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Clam embryos/larvae | | | phase | | | | Source of organisms | Aquacultural Research | | | | Corporation, Dennis, | | | | Massachusetts | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | Not reported but | | | | assumed | | | | randomized because | | | | embryos so small | | | | that aliquots of | | | | specimens would be | | | | difficult to transfer | | | Surprenant 1988c | M. mercenaria | |---|----------------------------
--| | Parameter | Value | Comment | | | | in a non-
randomized manner | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | No | | | Effect 1 | Normal larvae count | | | Control response 1 | Negative: 20,933 | | | | Solvent: 21,000 | | | Temperature | 22 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 16 l: 8 d | | | Dilution water | Filtered natural seawater, | 5 μm | | | Cape Cod Canal, Bourne, | Salinity: 31‰ | | | Massachusetts | | | pН | 7.9 | | | Dissolved Oxygen | 6.4 mg/L | 73 % | | Feeding | Not reported | | | Purity of test substance | 98.1% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 51-39 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | HPLC | | | Concentration of carrier (if any) in test solutions | 0.5 mL/L | | | Concentration 1 Nom; Meas (µg/L) | 80,000; 31,000 | 25,920/rep, 3 reps | | Concentration 2 Nom; Meas (µg/L) | 48,000; 24,000 | 25,920/rep, 3 reps | | Concentration 3 Nom; Meas (µg/L) | 29,000; 16,000 | 25,920/rep, 3 reps | | Concentration 4 Nom; Meas (µg/L) | 17,000; 9,300 | 25,920/rep, 3 reps | | Concentration 5 Nom; Meas (µg/L) | 10,000; 5,100 | 25,920/rep, 3 reps | | Controls | Negative: 0; < 1200 | 25,920//rep, 4 reps | | | Solvent: 0; <1200 | 25,920//rep, 3 reps | | EC ₅₀ (95% CI) (μg/L) | 48 h: 21,000 (120-51,000) | Method: Linear regression | | NOEC | 16,000 | Method: ANOVA
and Williams' Test
p: 0.05
MSD: not reported | | LOEC | 24,000 | The second secon | | MATC | 19595 | | | % control at NOEC | 105 % | NOEC = 16,000 | | | | 22,133 (tmt) / | | | | 20,971 (mean | | | | control) = 105 % | | | Surprenant 1988c | M. mercenaria | |-------------------|------------------|---------------------| | Parameter | Value | Comment | | % control at LOEC | 13 % | LOEC = 24,000 | | | | 2667 (tmt) / 20,971 | | | | (mean control) = 13 | | | | % | Notes: Dilution water is seawater, used in accordance with USEPA/ASTM standard practices. Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. All exposure concentrations were acceptable. Reliability points taken off for: <u>Documentation:</u> Hardness (2), Alkalinity (2), Conductivity (2), Statistics method (5), Hypothesis tests (8), Statistical significance (2), Minimum significant difference (2). Total: 100 - 23 = 77 <u>Acceptability:</u> Carrier solvent (4), Hardness (2), Alkalinity (2), Conductivity (1), Random design (2), Minimum significant difference (1), % control at LOEC (1). Total: 100 - 13 = 87 Reliability score: mean (77, 87) = 82 #### Oncorhynchus mykiss Study: Beliles R P, Scott W, Knott W. (1965) Prometryne: Safety evaluation on fish and wildlife (bobwhite quail, mallard duck, rainbow trout, sunfish, goldfish). Woodard Research Corporation. Presented to Geigy Agricultural Chemicals. CADPR study ID 92590. RelevanceReliabilityScore: 90Score: 68Rating: RRating: L Relevance points taken off for: Standard method (10). 100 - 10 = 90 | | Beliles et al. 1965 | O. mykiss | |----------------------------------|--------------------------|------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | | | Species | mykiss | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Mean mass: 0.9 g | | | phase | Mean length 3.9 cm | | | Source of organisms | Virginia Trout Company, | | | | Inc., Monterey, Virginia | | | Have organisms been exposed to | No | | | contaminants? | *** | 10.1 | | Animals acclimated and disease- | Yes | 10 d | | free? | N. d. 1 | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | 24 40 72 061 | | Data for multiple times? | Yes | 24, 48, 72, 96 h | | Effect 1 | Mortality | 100.0/ | | Control response 1 | Negative: | 100 % survival | | | 24 h: 0 | | | | 48 h: 0 | | | | 72 h: 0 | | | | 96 h: 0 | | | | Solvent: | | | | 24 h: 0 | | | | 48 h: 0 | | | | 72 h: 0 | | | | 96 h: 0 | | | Temperature | 14.5 ± 1.5 °C | | | | Beliles et al. 1965 | O. mykiss | |---|-------------------------------|---| | Parameter | Value | Comment | | Test type | Static renewal | 24 h intervals | | Photoperiod/light intensity | Not reported | | | Dilution water | DI water | Reconstituted with CaSO ₄ , MgSO ₄ , NaHCO ₃ , KCl | | рН | Not reported | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Oxygenated prior to use | | Feeding | Daily during acclimation only | Purina Trout Chow | | Purity of test substance | 99 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on nominal or measured | Not reported | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | Acetone, concentration not | Presumed 5 ppt as | | test solutions | reported | in solvent control | | Concentration 1 Nom; Meas (µg/L) | 560; not reported | 2 reps, 5/rep | | Concentration 2 Nom; Meas (µg/L) | 870; not reported | 2 reps, 5/rep | | Concentration 3 Nom; Meas (µg/L) | 1570; not reported | 2 reps, 5/rep | | Concentration 4 Nom; Meas (µg/L) | 2780; not reported | 2 reps, 5/rep | | Concentration 5 Nom; Meas (µg/L) | 4880; not reported | 2 reps, 5/rep | | Concentration 6 Nom; Meas (µg/L) | 8730; not reported | 2 reps, 5/rep | | Control | Negative: 0; not reported | 2 reps, 5/rep | | | Solvent: 0; not reported | Solvent: 5 ppt | | | | acetone | | LC ₅₀ (95% CI) (μg/L) | 48 h: 6200 (4100, 9400) | Method: Litchfield | | | 96 h: 2500 (1600, 4000) | and Wilcoxon | Notes: Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. All exposure concentrations were acceptable #### Reliability points taken off for: <u>Documentation</u>: Analytical method (4), Measured concentrations (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Photoperiod (3), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 31 = 69 <u>Acceptability:</u> Standard method (5), Measured concentrations within 20% nominal (4), Organisms randomized (1), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature variation (3), Conductivity (1), Photoperiod (2), Random design (2), Minimum significant difference (1), Point estimates (3). Total: 100 - 32 = 67 Reliability score: mean (69, 67) = 68 Procambarus fallax fallax virginalis Study: Velisek, J. (2014) Effect of prometryne on early life stages of marbled crayfish (*Procambarus fallax f. virginalis*). Neuroendrocrinology Letters. 35: 93-98. RelevanceReliabilityScore: 82.5Score: 80Rating: LRating: R Relevance points taken off for: Standard method (10), Control response (7.5). 100 - 17.5 = 82.5 | | Velisek 2014 | P. fallax f. virginalis | |--|--|---| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Arthropoda/ Crustacea | | | Class | Malacostraca | | | Order | Decapoda | | | Family | Cambaridae | | | Genus | Procambarus | | | Species | fallax fallax virginalis | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Eggs, mean mass 2.27 mg, IX-X stage of embryonic development | From single marbled crayfish (female),
carapace length 31.22 mm, postorbital carapace length 23.62, weight 9.19 g | | Source of organisms | Cultured in laboratory | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 53 d | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | 18 % | | | Effect 2 | Growth rate | | | Control response 2 | 4.20 | | | Effect 3 | Histopathology | Reported as percent inhibition of specific growth in data table | | Control response 3 | 0% | | | Effect 4 | Body weight | | | | Velisek 2014 | P. fallax f. virginalis | |---|--|--| | Parameter | Value | Comment | | Control response 4 | 24 d: 5.31 mg ± 0.42 | | | | 53 d: 18.32 mg ± 5.34 | | | Temperature | $22.8 \pm 1.5 {}^{\circ}\text{C}$ | | | Test type | Static renewal | Renewed 3/wk until 24 d | | Photoperiod/light intensity | 11 1:13 d | | | Dilution water | Tap water | | | рН | 7.5 - 8 | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | > 60 % | | | Feeding | 1/d, ad libitum, brine shrimp | | | Purity of test substance | 99.3 %† | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | ≤ 10 % | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | LCMCMG | | | Chemical method documented? | LC-MS/MS | | | Concentration of carrier (if any) in test solutions | Not reported | | | | 0.51 | (0,, 1/, (, 1 | | Concentration 1 Nom; Meas (µg/L) | 0.51; not reported | 60 reps, 1/rep (single | | | | eggs in vessel to minimize | | | | contamination) | | Company and a 2 Norman Manager (1) | 144: not reported | | | Concentration 2 Nom; Meas (µg/L) | 144; not reported | 60 reps, 1/rep (single eggs in vessel to | | | | minimize | | | | contamination) | | Concentration 2 Name Mans (ug/L) | 1444; not reported | 60 reps, 1/rep (single | | Concentration 3 Nom; Meas (µg/L) | 1444, not reported | eggs in vessel to | | | | minimize | | | | contamination) | | Concentration 4 Nom; Meas (µg/L) | 4320; not reported | 60 reps, 1/rep (single | | Concentration 4 Norm, weas (µg/L) | 1320, not reported | eggs in vessel to | | | | minimize | | | | contamination) | | Control | Dilution water; not reported | 60 reps, 1/rep (single | | | , and the state of | eggs in vessel to | | | | minimize | | | | contamination) | | LC ₅₀ (95% CI) (μg/L) | Mortality, 53 d: 40 | Method: probit | | JU (>JU (MB/L) | | r | Notes: Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. Reliability points taken off for: <u>Documentation:</u> Measured concentrations (3), Hardness (2), Alkalinity (2), Conductivity (2), Hypothesis tests (8). Total: 100 - 17 = 83 <u>Acceptability:</u> Standard method (5), Hardness (2), Alkalinity (2), Temperature variation (3), Conductivity (1), Number of concentrations (3), Random design (2), Duration (2), Dilution factor (2), Hypothesis tests (3). Total: 100 - 23 = 75 Reliability score: mean (83, 75) = 79 Procambarus fallax fallax virginalis Study: Velisek J. Effect of prometryne on early life stages of marbled crayfish (*Procambarus fallax f. virginalis*). 2014. *Neuroendrocrinology Letters*. 35: 93-98. RelevanceReliabilityScore: 77.5Score: 80Rating: LRating: R Relevance points taken off for: Endpoint linked to survival/growth/reproduction (15), Control response (7.5). 100-22.5=77.5 | | Velisek 2014 | P. fallax f. virginalis | |--|--|---| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Arthropoda/ Crustacea | | | Class | Malacostraca | | | Order | Decapoda | | | Family | Cambaridae | | | Genus | Procambarus | | | Species | fallax | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Eggs, mean mass 2.27 mg, IX-X stage of embryonic development | From single marbled crayfish (female), carapace length 31.22 mm, postorbital carapace length 23.62, weight 9.19 g | | Source of organisms | Cultured in laboratory | 8 | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 53 d | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | 18 % | | | Effect 2 | Growth rate | | | Control response 2 | 4.20 | | | Effect 3 | Histopathology | Reported as percent inhibition of specific growth in data table | | Control response 3 | 0% | | | | Velisek 2014 | P. fallax f. virginalis | |--------------------------------------|---|-------------------------| | Parameter | Value | Comment | | Effect 4 | Body weight | | | Control response 4 | $24 \text{ d: } 5.31 \text{ mg} \pm 0.42$ | | | | 53 d: 18.32 mg ± 5.34 | | | Temperature | 22.8 ± 1.5 °C | | | Test type | Static renewal | Renewed 3/wk until 24 d | | Photoperiod/light intensity | 11 l:13 d | | | Dilution water | Tap water | | | pН | 7.5 - 8 | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | > 60 % | | | Feeding | 1/d, ad libitum, brine shrimp | | | Purity of test substance | 99.3 %† | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | ≤ 10 % | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | LC-MS/MS | | | Concentration of carrier (if any) in | Not reported | | | test solutions | _ | | | Concentration 1 Nom; Meas (µg/L) | 0.51; not reported | 60 reps, 1/rep (single | | , <u> </u> | | eggs in vessel to | | | | minimize | | | | contamination) | | Concentration 2 Nom; Meas (µg/L) | 144; not reported | 60 reps, 1/rep (single | | | | eggs in vessel to | | | | minimize | | | | contamination) | | Concentration 3 Nom; Meas (µg/L) | 1444; not reported | 60 reps, 1/rep (single | | | | eggs in vessel to | | | | minimize | | | | contamination) | | Concentration 4 Nom; Meas (µg/L) | 4320; not reported | 60 reps, 1/rep (single | | | | eggs in vessel to | | | | minimize | | | | contamination) | | Control | Dilution water; not reported | 60 reps, 1/rep (single | | | | eggs in vessel to | | | | minimize | | | | contamination) | | LC ₅₀ (95% CI) (μg/L) | Mortality, 53 d: 40 | Method: probit | | NOEC | 0.1 | Method: probit | | | | p: not reported | | | Velisek 2014 | P. fallax f. virginalis | |---------------------------|----------------|-------------------------| | Parameter | Value | Comment | | | | MSD: not reported | | LOEC | 0.51 | | | MATC (GeoMean NOEC, LOEC) | 0.23 | | | | | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. Chronic toxicity values were not related to growth, reproduction, or mortality so points deducted. Acute toxicity value (LC_{50}) related to mortality. Reliability points taken off for: <u>Documentation:</u> Measured concentrations (3), Hardness (2), Alkalinity (2), Conductivity (2), Hypothesis tests (8). Total: 100 - 17 = 83 <u>Acceptability:</u> Standard method (5), Hardness (2), Alkalinity (2), Temperature variation (3), Conductivity (1), Number of concentrations (3), Random design (2), Dilution factor (2), Hypothesis tests (3). Total: 100 - 23 = 77 Reliability score: mean (83, 77) = 80 #### Skeletonema costatum Study: Hughes JS, Alexander MM. (1993) The toxicity of prometryn technical to *Skeleonema costatum*. Malcom Pirnie,
Inc., White Plains, New York. Laboratory project ID B267-577-3. Ciba-Geigy Corporation, Greensboro, NC. USEPA MRID 42620202. RelevanceReliabilityScore: 85Score: 98Rating: LRating: R Relevance points taken off for: Freshwater (15). 100-15=85 | | Hughes & Alexander 1993 | S. costatum | |----------------------------------|---------------------------|-----------------------------------| | Parameter | Value | Comment | | Test method cited | MPI Protocol B267-577-3, | | | | which satisfies EPA's | | | | Pesticide Assessment | | | | Guidelines | | | Phylum/subphylum | Bacillariophyta | | | Class | Coscinodiscophyceae/ | | | | Thalassiosirophycidae | | | Order | Thalassiosirales | | | Family | Skeletonemaceae | | | Genus | Skeletonema | | | Species | costatum | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Algal cells | | | phase | | | | Source of organisms | EPA Environmental | | | | Research Laboratory, Gulf | | | | Breeze, Florida | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | G: · | | Animals randomized? | Not reported | Given organism | | | | size and presence in | | | | growth medium, it is assumed that | | | | | | | | aliquots are | | Test vessels randomized? | Yes | inherently randomly | | Test duration | 5 d | | | Data for multiple times? | 3, 4, 5 d | | | Effect 1 | Cell count | | | Control response 1 | 3 d: 119280 | | | Control response 1 | 3 u. 117200 | | | | Hughes & Alexander 1993 | S. costatum | |--------------------------------------|------------------------------------|---------------------| | Parameter | Value | Comment | | | 4 d: 186665 | | | | 5 d: 269270 | | | Temperature | 20 ± 2 °C | | | Test type | Static | | | Photoperiod/light intensity | 14:10, 1:d; 4306 lux | | | Dilution water | Sterile synthetic seawater | Nutrients added | | pH | 8.1 | | | Feeding | Nutrients in seawater | | | Purity of test substance | 98.4 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 83-103 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Dimethylformamide, 0.5 | | | test solutions | mL/L | | | Concentration 1 Nom; Meas (µg/L) | 0.25; 0.259 | 10,000 cells/mL/rep | | Concentration 2 Nom; Meas (µg/L) | 0.625; 0.595 | 10/rep | | Concentration 3 Nom; Meas (µg/L) | 1.25; 1.16 | 10/rep | | Concentration 4 Nom; Meas (µg/L) | 2.5; 2.22 | 10/rep | | Concentration 5 Nom; Meas (µg/L) | 5; 4.54 | 10/rep | | Concentration 6 Nom; Meas (µg/L) | 10; 9.74 | 10/10/ | | Concentration 7 Nom; Meas (µg/L) | 20; 18.8 | | | Control | Negative: 0; 0 | 10/rep | | Control | Solvent: 0; 0 | 10/rep | | EC ₂₅ (95% CI) (μg/L) | 4.98 (4.24-5.85) | Method: | | EC ₂₅ (95% CI) (µg/L) | 7.63 (6.86-8.49) | Method: Nonlinear | | Ευςο (7370 ετ) (μg/Ε) | 7.03 (0.00 0.15) | regression | | NOEC | 2.22 | Method: Dunnett's | | 11020 | | test | | | | p: 0.05 | | | | MSD: Not reported | | LOEC | 4.54 | | | MATC | 3.17 | | | % control at NOEC | 3 d: 91 % | 3 d: 108093 (tmt) / | | | 4 d: 95 % | 119280 (mean | | | 5 d: 99 % | controls) = 91 | | | | | | | | 4 d: 178073 (tmt) / | | | | 186665 (mean | | | | controls) = 95 | | | | F 1 0/7570 /: | | | | 5 d: 267573 (tmt) / | | | | 269270 (mean | | | Hughes & Alexander 1993 | S. costatum | |-------------------|-------------------------|---| | Parameter | Value | Comment | | | | controls) = 99 | | % control at LOEC | 3 d: 60 % | 3 d: 71120 (tmt) / | | | 4 d: 73 % | 119280 (mean | | | 5 d: 89 % | controls) = 60 | | | | 4 d: 136763 (tmt) /
186665 (mean
controls) = 73 | | | | 5 d: 238427 (tmt) / 269270 (mean | | | | controls) = 89 | Notes: Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2). Total: 100-2 = 98 Acceptability: Minimum significant difference (1), % control at LOEC (1). Total: 100-2 = 98 Reliability score: mean(98,98)=98 # Urotricha furcata Study: Leibig M, Schmidt G, Bontje D, Kooi BW, Streck G, Traunspurger W, Knacker T. (2008) Direct and indirect effects of pollutants on algae and algivorous ciliates in an aquatic indoor microcosm. *Aquatic Toxicology*. 88: 102-110. RelevanceReliabilityScore: 75Score: 64.5Rating: LRating: L Relevance points taken off for: Standard method (10), Controls (15). 100 - 25 = 75 | | Leibig et al. 2008 | U. furcata | |--|--|--| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum, <i>U. furcata</i> | Ciliophora | | | Class, U. furcata | Prostomatea | | | Order, U. furcata | Prostomatida | | | Family, <i>U. furcata</i> | Urotrichidae | | | Genus, U. furcata | Urotricha | | | Species, <i>U. furcata</i> | Furcata | | | Family native to North America? | Yes | Ubiquitous | | Age/size at start of test/growth | 450 ciliates mL ⁻¹ | - | | phase | | | | Source of organisms | TH. Weisse, Austrian Academy of Sciences, Mondsee, Austria, derived from mesotrophic Lake Mondsee, Austria | Non-axenic. In culture, flagellates serving as prey could not be removed without damaging cells so test started with minimum number of flagellates. Reduced light intensity prevented further growth of flagellates | | Have organisms been exposed to contaminants? | U. furcata: originally derived from environment but aliquots from laboratory so assumed contaminant free | | | Animals acclimated and disease-free? | Yes | | | | Leibig et al. 2008 | U. furcata | |---|--|---| | Parameter | Value | Comment | | Animals randomized? | Yes | Aliquots of cell | | | | suspension | | Test vessels randomized? | No | | | Test duration | 24 h | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | Within 24 h control and concentration levels 1-3 growth occurred | | Temperature | 20 ± 1.5 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/33 ± 3 μmol photons m ⁻² s ⁻¹ | | | Dilution water | Modified WC medium | Guillard and
Lorenzen 1972 | | pН | 7.15 ± 0.35 | | | Hardness | Not reported | Growth medium | | Alkalinity | Not reported | Growth medium | | Conductivity | Not reported | Growth medium | | Dissolved Oxygen | > 90% | | | Feeding | Growth medium | | | Purity of test substance | 99.2 | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | ± 20% | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | GC-MS | | | Concentration of carrier (if any) in test solutions | Growth medium | | | Concentration 1 Nom; Meas (µg/L) | Five concentrations in geometric series from 940-1500 | Unknown reps, 450 ciliates/rep | | Control | Not reported | | | NOEC | 2200 | Method: Student t-
test with Bonferroni
adjustment
p: 0.001
MSD: not reported | | LOEC | 4500 | • | | MATC (GeoMean NOEC, LOEC) | 3146 | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | Notes: Concentrations not reported, only geometric series range and number of concentrations tested. Little raw data reported for this species in this study. Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. Reliability points taken off for: <u>Documentation</u>: Control type (8), Measured concentrations (3), Dilution water (3), Hardness (2), Alkalinity (2), Conductivity (2), Minimum significant difference (2), % control at NOEC/LOEC (2), Point estimates (8). Total: 100 - 32 = 68 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Organisms randomized (1), Dilution water (2), Hardness (2), Alkalinity (2), Random design (2), Adequate replication (2), Dilution factor (2), Hypothesis tests (3), Point Estimates (3). Total: 100 - 39 = 61 Reliability score: mean (68, 61) = 64.5 # Appendix A5 - Aqueous studies rated N #### Anabena variabilis Study: Hawxby K, Tubea B, Ownby J, and Baslet E. (1977) Effects of various classes of herbicides on four species of algae. *Pesticide Biochemistry and Physiology*, 7, 203-299. RelevanceReliabilityScore: 67.5Score: 53Rating: NRating: N Relevance points taken off for: Acceptable method (10), Chemical purity (15), Controls described (7.5). 100 - 32.5 = 67.5 | | Hawxby et al. 1977 | A. variabilis | |--|----------------------------|-------------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Cyanobacteria | | | Order | Nostocales | | | Family | Nostocaceae | | | Genus | Anabena | | | Species | variabilis | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Cells used during | | | phase | exponential growth phase | | | Source of organisms | Carolina Biological Supply | Unialgal but not axenic | | Have organisms been exposed to contaminants? | No | | | Animals
acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | No | | | Effect 1 | Growth | Via optical density | | Control response 1 | Not reported | | | Effect 2 | Growth rate | | | Control response 2 | Not reported | | | Effect 3 | Photosynthetic rate | | | Control response 3 | Not reported | | | Effect 4 | Endogenous respiration | | | Control response 4 | Not reported | | | Temperature | 25 ± 1.0 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/3200 lux | | | Dilution water | Not reported | | | рН | Not reported | Growth medium pH | | | Hawxby et al. 1977 | A. variabilis | |--------------------------------------|-----------------------|-------------------| | Parameter | Value | Comment | | | | = 6.6 | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported, vessels | | | | bubbled with air | | | | continuously | | | Feeding | Growth medium | Bold's basal | | | | medium | | Purity of test substance | Not reported | | | Concentrations measured? | No | | | Measured is what % of nominal? | Not applicable | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not applicable | | | Concentration of carrier (if any) in | Not reported | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 24.13 (0.1 μM) | 9 reps, 9 mL/rep | | Concentration 2 Nom; Meas (µg/L) | 241.3 (1.0 μM) | 9 reps, 9 mL/rep | | Concentration 3 Nom; Meas (µg/L) | 2413 (10.0 μM) | 9 reps, 9 mL/rep | | Control | 0 | 9 reps, 9 mL/rep | | EC ₅₀ (95% CI) (μg/L) | Growth: 3 | Method: | | | Photosynthesis: 0.17 | Graphically after | | | | Duncan's multiple | | | | range test | Notes: Non-standard species used. Solubility (S) = $31,250 \mu g/L$, $2S = 62,500 \mu g/L$. #### Reliability points taken off for: <u>Documentation</u>: Control type (8), Chemical purity (5), Analytical method (4), Measured concentrations (3), Dilution water (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), Minimum significant difference (2), Point estimates (8). Total: 100 – 43 = 57 Acceptability: Standard method (5), Appropriate control (6), Chemical purity (10), Measured concentrations within 20% nominal (4), Organisms randomized (1), Adequate organisms per rep (2), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Conductivity (1), Number of concentrations (3), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 51 = 49 Reliability score: mean (57, 49) = 53 ## Chlorella pyrenoidosa Study: Hawxby K, Tubea B, Ownby J, and Baslet E. (1977) Effects of various classes of herbicides on four species of algae. *Pesticide Biochemistry and Physiology*, 7, 203-299. RelevanceReliabilityScore: 67.5Score: 53Rating: NRating: N Relevance points taken off for: Acceptable method (10), Chemical purity (15), Controls described (7.5). 100 - 32.5 = 67.5 | | Hawxby et al. 1977 | C. pyrenoidosa | |--|----------------------------|-------------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Division | Chlorophyta | | | Class | Trebouxiophyceae | | | Order | Chlorellales | | | Family | Chlorellaceae | | | Genus | Chlorella | | | Species | pyrenoidosa | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Cells used during | | | phase | exponential growth phase | | | Source of organisms | Carolina Biological Supply | Unialgal but not axenic | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 24 h | | | Data for multiple times? | No | | | Effect 1 | Growth | Via optical density | | Control response 1 | Not reported | | | Effect 2 | Growth rate | | | Control response 2 | Not reported | | | Effect 3 | Photosynthetic rate | | | Control response 3 | Not reported | | | Effect 4 | Endogenous respiration | | | Control response 4 | Not reported | | | Temperature | 25 ± 1.0 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/3200 lux | | | Dilution water | Not reported | | | | Hawxby et al. 1977 | C. pyrenoidosa | |--------------------------------------|-----------------------|-------------------| | Parameter | Value | Comment | | pH | Not reported | Growth medium pH | | | | = 6.6 | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported, vessels | | | | bubbled with air | | | | continuously | | | Feeding | Growth medium | Bold's basal | | | | medium | | Purity of test substance | Not reported | | | Concentrations measured? | No | | | Measured is what % of nominal? | Not applicable | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not applicable | | | Concentration of carrier (if any) in | Not reported | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 24.13 (0.1 μM) | 9 reps, 9 mL/rep | | Concentration 2 Nom; Meas (µg/L) | 241.3 (1.0 μM) | 9 reps, 9 mL/rep | | Concentration 3 Nom; Meas (µg/L) | 2413 (10.0 μM) | 9 reps, 9 mL/rep | | Control | 0 | 9 reps, 9 mL/rep | | EC ₅₀ (95% CI) (μg/L) | Growth: 241.3 (1.0μM) | Method: | | | Photosynthesis: 241.3 | Graphically after | | | $(1.0\mu\text{M})$ | Duncan's multiple | | | | range test | Notes: Non-standard species used. Solubility (S) = $31,250 \mu g/L$, $2S = 62,500 \mu g/L$. #### Reliability points taken off for: <u>Documentation</u>: Control type (8), Chemical purity (5), Analytical method (4), Measured concentrations (3), Dilution water (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), Minimum significant difference (2), Point estimates (8). Total: 100 - 43 = 57 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Chemical purity (10), Measured concentrations within 20% nominal (4), Organisms randomized (1), Adequate organisms per rep (2), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Conductivity (1), Number of concentrations (3), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 51 = 49 Reliability score: mean (57, 49) = 53 ## Chlorella pyrenoidosa Study: J Ma, W Liang, L Xu, S Wang, Y Wei, J Lu. (2001) Acute Toxicity of 33 Herbicides to the Green Alga Chlorella pyrenoidosa. *Bulletin of Environmental Contamination and Toxicology*, 66:536–541. RelevanceReliabilityScore: 60Score: 38.5Rating: NRating: N Relevance points taken off for: Acceptable standard (or equivalent) method used (10), Chemcial purity (15), Controls-Described (i.e., solvent, dilution water, etc.) (7.5), Controls-Response reported and meets acceptability requirements (7.5). Total: 100-25 = 75. | | Ma et al. 2001 | C. pyrenoidosa | |--|---|--| | Parameter | Value | Comment | | Test method cited | None | | | Phylum/subphylum | Chlorophyta | | | Class | Trebouxiophyceae | | | Order | Chlorellales | | | Family | Chlorellaceae | | | Genus | Chlorella | | | Species | pyrenoidosa | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Algal cells, 6 x 10 ⁵ cells/mL | | | Source of organisms | Laboratory culture | Institute of Wuhan
Hydrobiology,
Chinese Academy
of Science | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 hours | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | 25 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous @ 5000 lux/cm ² | | | Dilution water | Liquid HB-4 medium | | | рН | Not reported | | | Hardness | Not reported | | | | Ma et al. 2001 | C. pyrenoidosa | |---|---------------------------|---| | Parameter | Value | Comment | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | | | Feeding | Growth medium not renewed | | | Purity of test substance | 77% | | | Concentrations measured? | No | | | Measured is what % of nominal? | Not applicable | | | Toxicity values calculated based on nominal or measured concentrations? | Nominal | | | Chemical method documented? | Not applicable | | | Concentration of carrier (if any) in test solutions | Not reported | | | Concentration 1 Nom; Meas (µg/L) | Not reported | reps, /rep | | Concentration 2 Nom; Meas (µg/L) | Not reported | | | Concentration 3 Nom; Meas (µg/L) | Not reported | | | Concentration 4 Nom; Meas (µg/L) | Not reported | | | Concentration 5 Nom; Meas (µg/L) | Not reported | | | Concentration 6 Nom; Meas (µg/L) | Not reported | | | Control | Not described | | | EC ₅₀ (95% CI) (μg/L) | 12 | Method: calculated via spectrophotometric count | Notes: No control data reported. Multiple herbicides tested with various solvents used, although unspecified as to which was used for which herbicide. Control solvent not reported. EPA guidance recommends algal species for testing, with *C. pyrenoidosa* not being one of them (alternate). #### Reliability points taken off for: <u>Documentation:</u> Control type (8), Organism life stage/size (5), Analytical method (4), Measured
concentrations (3), Dilution water (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Methods identified (5), Statistical significance (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 47 = 53 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Appropriate size/age/growth phase (3), Organisms randomized (1), Adequate organisms per rep (2), Acclimation (1), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature variation (3), Conductivity (1), pH (2), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 76 = 24 Reliability score: mean(53,24) = 38.5 #### Raphidocelis subcapitata Study: Ma J, Wang S, Ma L, Chen X, Xu R. (2006) Toxicity assessment of 40 herbicides to the green alga *Raphidocelis subcapitata*. *Ecotoxicology and Environmental Safety*, 63, 456-462. RelevanceReliabilityScore: 67.5Score: 72Rating: NRating: L Relevance points taken off for: Standard method (10), Chemical purity (15), Control response (7.5). 100 - 32.5 = 67.5 | | Ma et al. 2006 | R. subcapitata | |----------------------------------|---------------------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Selenastraceae | | | Genus | Raphidocelis | | | Species | subcapitata | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Exponential | | | phase | | | | Source of organisms | Institute of Wuhan | | | | Hydrobiology, Chinese | | | | Academy of Science | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | 15 mL aliquots | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | 25 °C | Range not reported | | Test type | Static | | | Photoperiod/light intensity | 450 E m ⁻² s ⁻¹ | | | Dilution water | Growth medium | Prepared with | | | | distilled water; | | | | Chinese National | | | | Environmental | | | | Protection Agency | | | | Guidelines 201, | | | Ma et al. 2006 | R. subcapitata | |--------------------------------------|-----------------------------|---------------------------------| | Parameter | Value | Comment | | | | HB-4 medium | | pH | Not reported | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | | | Feeding | Growth medium | | | Purity of test substance | 77 % | Technical product | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | Acetone (< 0.05% in | | | test solutions | medium) or distilled water | | | Concentrations Nom; Meas (µg/L) | Not reported; "A wide range | $3 \text{ reps}, 5 \times 10^4$ | | | of concentrations" was | cells/rep | | | tested | | | Control | 0, not reported | | | EC ₅₀ (95% CI) (μg/L) | 11.7 | Method: Linear | | | | regression analysis | | | | of transformed | | | | herbicide | | | | concentration as | | | | natural log data vs. | | | | % inhibition | Notes: Prometryn solubility (S) = 31,250 ug/L μ g/L, 2S = 62,500 μ g/L. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. #### Reliability points taken off for: <u>Documentation</u>: Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 14 = 86 <u>Acceptability:</u> Standard method (5), Control response (9), Chemical purity (10), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Temperature range (3), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 42 = 58 Reliability score: mean (86, 58) = 72